

EMPLOYMENT AND EARNINGS

VOL. 19 NO. 6 DECEMBER 1972

Joseph M. Finerty, Editor
Gloria P. Green, Associate Editor
James A. McCall, Associate Editor

CONTENTS

	Page
Employment and unemployment developments, November 1972	2
Charts	4
Monthly statistical tables	17
Technical note	118

CALENDAR OF FEATURES										
In addition to the monthly data appearing regularly in Employment and Earnings, special features appear in most of the issues, as shown below:										
	Jan.	Feb.	Mar.	Apr.	May	July	Aug.	Sept.	Oct.	Nov.
Household data										
Annual averages	x									
Revised seasonally adjusted series and current seasonal factors		x								
Quarterly averages:										
Seasonally adjusted data										
Persons not in labor force	x			x		x			x	
Vietnam Era war veterans										
Establishment data										
National annual averages:										
Industry divisions (preliminary)	x									
Industry detail (final)			x							
Women employment (National)		x			x		x			x
National data adjusted to new benchmarks									(1)	
Revised seasonally adjusted series and current seasonal factors									(1)	
State and area annual averages					x					
Area definitions					x					

¹ The issue that introduces the establishment data adjusted to new benchmarks varies. The October 1972 issue marks the introduction of March 1971 benchmarks.

Employment and Unemployment Developments, November 1972

Unemployment dropped in November, while total employment remained unchanged. The unemployment rate was 5.2 percent, down from 5.5 percent in both October and September and 6.0 percent a year ago. The rate in November was the lowest since August 1970.

Total employment was unchanged in November at 82.5 million but has increased by 2.2 million since November a year ago.

Nonagricultural payroll jobs continued to expand in November, posting a gain of 200,000 from October. Most of this advance took place in manufacturing and trade.

Unemployment

The number of persons unemployed declined in November, a month when total joblessness usually shows little change. After seasonal adjustment, unemployment was down 300,000 from October and 600,000 from a year ago and, at 4.5 million, reached its lowest level since September 1970. The reduction occurred wholly among adult workers, divided about equally among men and women.

In line with this reduction in the overall unemployment rate, rates for most of the major demographic groups also declined substantially over the month. Jobless rates decreased from 3.9 to 3.6 percent for adult men and from 5.5 to 5.0 percent for adult women. For married men, the rate fell from 2.8 to 2.4 percent, and, for household heads, it dropped from 3.4 to 2.9 percent. These rates were all well below those of November a year ago and the lowest since mid-1970. The unemployment rate for teenagers, at 15.4 percent, did not change over the month but was below its levels of late 1971 and early 1972.

The unemployment rate for white workers was 4.6 percent, down sharply from 5.0 percent in October and 5.6 percent in November a year ago. In contrast, the unemployment rate for Negroes, at 9.8 percent, was not materially changed both over the month and from a year ago.

The unemployment rate for full-time workers declined from 5.0 to 4.6 percent in November. After

peaking at 5.7 percent in late 1971, this rate has now declined to its lowest level since mid-1970. The rate for part-time workers, on the other hand, at 8.4 percent in November, was about the same as in the previous month and November a year ago.

Among the major occupational groups, a marked decline in unemployment was registered by white-collar workers, whose rate dropped from 3.6 to 3.1 percent. Within the white-collar group, the rate for professional and technical workers dropped from 2.8 to 2.1 percent after rising sharply in October, and that for clerical workers decreased from 4.8 to 3.9 percent. The rates for blue-collar workers (5.8 percent) and service workers (6.4 percent) showed little over-the-month change, but the blue-collar rate was substantially below its year-ago level (7.5 percent).

Unemployment changes among the major industry groups were small but generally consistent with the overall trend. In manufacturing, the jobless rate continued its downward movement in November. At 4.7 percent, this rate has receded substantially from its 7-percent level of early 1971. The November decline was accounted for by workers in the nondurable goods sector.

The unemployment rate for workers covered by State unemployment insurance programs also declined, in November, from 3.3 to 3.1 percent, and reached its lowest level since the spring of 1970.

The average (mean) duration of unemployment continued its decline in November, to 11.3 weeks (seasonally adjusted), down from 11.6 weeks in October. Average duration was at its lowest level in nearly a year, another indication of the recovery in the overall employment situation.

There were only small changes in the distribution of unemployment by reason in November. Since November 1971, however, the percent of total unemployment due to job loss decreased from 46 to 42 percent (seasonally adjusted), while the proportion who voluntarily left their jobs to seek other jobs rose from 12 to 14 percent.

Labor force and total employment

Given the stability in the level of employment and the drop in unemployment, the labor force declined

over the month by 240,000 (seasonally adjusted) to a level of 87.0 million. Over the past year, the labor force has risen by 1.6 million workers (after eliminating the effects of the 1970 Census population control adjustment introduced in January 1972). Total employment, by contrast, has advanced by 2.2 million over the period. Adult men accounted for half of the year-to-year increase in employment, and adult women and teenagers combined about equally for the other half.

Vietnam Era veterans

For the third straight month, there was essentially no difference between the unemployment rate of veterans and nonveterans 20-29 years old. The seasonally adjusted unemployment rates in November were 6.2 percent for veterans and 6.4 percent for nonveterans. (See table A-38.) Both rates were about unchanged over the month. Since early 1972, however, jobless rates have declined for both veterans and nonveterans, with veterans registering the sharper drop—over 2 percentage points versus about 1 percentage point for nonveterans.

Compared with November 1971, there was a gain of 430,000 in veterans' employment. This not only absorbed all of the increase in their labor force but also reduced the number unemployed—by over 60,000.

The number of Vietnam Era veterans in ages 30-34 has been increasing steadily, as men discharged in earlier years move into the older age groups. In November, 800,000, or 13½ percent, of the total Vietnam Era veteran population were 30-34 years old; nearly all of them were in the labor force, and their unemployment rate was 3.8 percent (not seasonally adjusted).

Industry payroll employment

Nonagricultural payroll employment continued its strong advance in November, posting a gain of 200,000 (seasonally adjusted). This brought the number of payroll jobs to 73.8 million. Since November 1971, payroll employment has risen at a sharp pace—by 2.7 million.

The October-to-November employment gain was fairly widespread, occurring in most of the service-producing industries and in manufacturing. Among the service-producing industries, the largest advance occurred in trade (85,000). Employment in the services sector has shown especially rapid growth over the past year.

An over-the-month rise of 80,000 in manufacturing employment was concentrated in the durable goods industries. Factory jobs have grown steadily over the past year following 2 years of employment declines.

The number of workers on contract construction payrolls dropped by 25,000 in November. The decline was probably related to the rainy weather which prevailed in many sections of the country during the survey week.

Hours of work

The average workweek of production or nonsupervisory workers on private nonagricultural payrolls declined more than seasonally expected in November and, after seasonal adjustment, was down 0.2 hour to 37.1 hours. Sharp workweek drops in mining and contract construction (also probably related to bad weather) and marginal declines among the service-producing industries accounted for the October-to-November dip. Average weekly hours were at the same level in November as a year ago and have shown no clear trend over the entire period.

In contrast, the average workweek in manufacturing rose 0.2 hour over the month to 40.9 hours, seasonally adjusted, its highest level since October 1968. Factory hours also were up substantially over the year—by 0.8 hour. Average overtime in manufacturing increased by 0.1 hour over the month and 0.7 hour from November 1971.

Hourly and weekly earnings

Average hourly earnings of production or nonsupervisory workers on private nonfarm payrolls were \$3.73 in November, unchanged from the October level. Compared with a year ago, hourly earnings have risen 24 cents, or 6.9 percent.

Because of the decline in hours, average weekly earnings of rank-and-file workers were down \$1.12 over the month to \$138.01. Compared with November a year ago, average weekly earnings have risen \$8.88, or 6.9 percent. During the latest 12-month period for which the Consumer Price Index is available—October 1971 to October 1972—consumer prices rose 3.4 percent.

Hourly Earnings Index

The Bureau's Hourly Earnings Index, seasonally adjusted, was 140.5 (1967=100) in November, about unchanged from October according to preliminary figures. The index was 6.6 percent above November a year ago. All industries posted over-the-year increases, ranging from 5.3 percent in finance, insurance, and real estate to 10.5 percent in transportation and public utilities. During the 12-month period ending in October, the Hourly Earnings Index in dollars of constant purchasing power rose 2.9 percent.

CHARTS

	Page
1. Labor force and employment	4
2. Major unemployment indicators	5
3. Payroll employment in goods- and service-producing industries	5
4. Nonagricultural payroll employment by industry	6
5. Total employment by age and sex	7
6. Persons at work full and part time in nonagricultural industries	8
7. Employment in nonfarm occupations	9
8. Duration of unemployment	10
9. Unemployment rates by age and sex	11
10. Unemployment rates by color	11
11. Unemployment rates by occupation	12
12. Average weekly hours in private nonagricultural establishments, manufacturing, and trade	13
13. Labor turnover rates in manufacturing	13
14. Major compensation trend indicators in the private nonfarm economy	14
15. Average weekly earnings in private nonagricultural establishments, manufacturing, and trade	15
16. Average weekly and spendable earnings of production or non- supervisory workers on private nonagricultural payrolls	15
17. Indexes of output per man-hour, hourly compensation, and unit labor costs in the private nonfarm economy	16

**Chart 2. Major unemployment indicators
1953 to date**
(Seasonally adjusted)

1/ Series revised beginning 1963 to reflect whether unemployed persons sought full-or part-time jobs.

Source: Table A-33.

**Chart 3. Payroll employment in goods-and service-producing industries
1953 to date**
(Seasonally adjusted)

Note: Data for 2 most recent months are preliminary.

Source: Table B-5.

Chart 4. Nonagricultural payroll employment by industry 1953 to date

(Seasonally adjusted)

Note: Data for 2 most recent months are preliminary.

Source: Table B-5.

Chart 5. Total employment by age and sex
1953 to date
(Seasonally adjusted)

Source: Table A-29.

**Chart 6. Persons at work full and part time
in nonagricultural industries
1955 to date**
(Seasonally adjusted)

Source: Table A-29 and unpublished data.

**Chart 7. Employment in nonfarm occupations
1958 to date**
(Seasonally adjusted)

¹ Excludes private household workers.

Note: The breaks in series in 1971 stem from the reclassification of occupations introduced in January and from a questionnaire change concerning "major activity" introduced in December.

Source: Table A-37.

Chart 8. Duration of unemployment 1953 to date

(Seasonally adjusted)

Source: Table A.32.

**Chart 9. Unemployment rates by age and sex
1953 to date**

(Seasonally adjusted)

Source: Table A-33.

**Chart 10. Unemployment rates by color
1954 to date**

(Seasonally adjusted)

Source: Table A-31.

**Chart 11. Unemployment rates by occupation
1958 to date**
(Seasonally adjusted)

Source: Table A-33.

**Chart 12. Average weekly hours in private nonagricultural establishments, manufacturing and trade
1953 to date**

(Seasonally adjusted)

1/ Annual averages prior to 1964.

2/ Beginning in 1964, data include eating and drinking establishments, not previously available.

Note: Data for 2 most recent months are preliminary.

Source: Table C-7.

**Chart 13. Labor turnover rates in manufacturing
1953 to date**

(Seasonally adjusted)

Note: Data for current month are preliminary.

Source: Table D-3.

**Chart 14. Major compensation trend indicators
in the private nonfarm economy
1953 to date**
(Seasonally adjusted, at annual rates)

Hourly compensation index, all employees

Hourly earnings index, production or nonsupervisory employees

Source: Tables C-12, C-13, and C-15.

Chart 15. Average weekly earnings in private nonagricultural establishments, manufacturing, and trade 1953 to date

Chart 16. Average weekly and spendable earnings of production or nonsupervisory workers on private nonagricultural payrolls 1953 to date

Chart 17. Indexes of output per man-hour, hourly compensation, and unit labor costs in the private nonfarm economy 1953 to date

(Seasonally adjusted quarterly averages)

RATIO SCALE
INDEX (1967=100)

RATIO SCALE
INDEX (1967=100)

1953 1955 1957 1959 1961 1963 1965 1967 1969 1971 1973

1970 1971 1972

Source: Table C-10.

MONTHLY TABLES

HOUSEHOLD DATA

	Page
Employment Status	
A- 1: Employment status of the noninstitutional population, 1929 to date	19
A- 2: Employment status of the noninstitutional population 16 years and over by sex, 1947 to date	20
A- 3: Employment status of the noninstitutional population by sex, age, and color	21
A- 4: Labor force by sex, age, and color	23
A- 5: Employment status of persons 16-21 years of age in the noninstitutional population by color and sex	25
A- 6: Employment status of the noninstitutional population 16 years and over by sex, age, and color	25
A- 7: Full- and part-time status of the civilian labor force by color, sex, and age.	26
Characteristics of the Unemployed	
A- 8: Unemployed persons by sex and age	27
A- 9: Unemployed persons by marital status, sex, age, and color	27
A-10: Unemployed persons by occupation of last job and sex	28
A-11: Unemployed persons by industry of last job and sex	28
A-12: Unemployed persons by reason for unemployment, sex, age, and color	29
A-13: Unemployed persons by reason for unemployment, duration, sex, and age	29
A-14: Unemployed persons by duration of unemployment	30
A-15: Unemployed persons by duration, sex, age, color, and marital status	30
A-16: Unemployed persons by duration, occupation, and industry of last job	31
Characteristics of the Employed	
A-17: Employed persons by sex and age	31
A-18: Employed persons by occupation group, sex, and age	32
A-19: Employed persons by major occupational group, sex, and color	33
A-20: Employed persons by class of worker, sex, and age	34
A-21: Employed persons with a job but not at work by reason, pay status, and sex	35
A-22: Persons at work by type of industry and hours of work	35
A-23: Persons at work 1-34 hours by usual status and reason working part-time	36
A-24: Nonagricultural workers by industry and full- or part-time status	36
A-25: Persons at work in nonagricultural industries by full- or part-time status, sex, age, color, and marital status	37
A-26: Persons at work in nonfarm occupations by full- or part-time status and sex	39
Characteristics of 14 and 15 Year-olds	
A-27: Employment status of 14-15 year-olds by sex and color	41
A-28: Employed 14-15 year-olds by sex, class of worker, and major occupational group	41
Seasonally Adjusted Employment and Unemployment Data	
A-29: Employment status of the noninstitutional population by sex and age, seasonally adjusted	42
A-30: Full- and part-time status of the civilian labor force by sex and age, seasonally adjusted	42
A-31: Employment status by color, sex, and age, seasonally adjusted	43
A-32: Unemployed persons by duration of unemployment, seasonally adjusted	43
A-33: Major unemployment indicators, seasonally adjusted	44
A-34: Rates of unemployment by sex and age, seasonally adjusted	45
A-35: Unemployed persons by reason for unemployment, seasonally adjusted	45
A-36: Employed persons by sex and age, seasonally adjusted	46
A-37: Employed persons by major occupational group, seasonally adjusted	46
Characteristics of Vietnam Era veterans	
A-38: Employment status of male Vietnam Era veterans and nonveterans 20 to 29 years old	47

MONTHLY TABLES (Continued)

ESTABLISHMENT DATA

	Page
Employment—National	
B-1: Employees on nonagricultural payrolls, by industry division, 1919 to date	49
B-2: Employees on nonagricultural payrolls, by industry	50
B-3: Women employees on nonagricultural payrolls, by industry ¹	-
B-4: Indexes of employment on nonagricultural payrolls, by industry division, 1919 to date, monthly data seasonally adjusted	58
B-5: Employees on nonagricultural payrolls, by industry, seasonally adjusted	59
B-6: Production or nonsupervisory workers on private nonagricultural payrolls, seasonally adjusted	60
Employment—State and Area	
B-7: Employees on nonagricultural payrolls for States and selected areas, by industry division	62
Hours and Earnings—National	
C-1: Gross hours and earnings of production or nonsupervisory workers on private nonagricultural payrolls, 1947 to date	73
C-2: Gross hours and earnings of production or nonsupervisory workers on private nonagricultural payrolls, by industry	74
C-3: Employment, hours, and indexes of earnings in the Executive Branch of the Federal Government	86
C-4: Average hourly earnings excluding overtime of production workers on manufacturing payrolls, by industry	86
C-5: Gross and spendable average weekly earnings of production or nonsupervisory workers on private nonagricultural payrolls, in current and 1967 dollars	87
C-6: Indexes of aggregate weekly man-hours and payrolls of production or nonsupervisory workers on private nonagricultural payrolls	88
C-7: Average weekly hours of production or nonsupervisory workers on private nonagricultural payrolls, seasonally adjusted	90
C-8: Indexes of aggregate weekly man-hours of production or nonsupervisory workers on private nonagricultural payrolls, seasonally adjusted	91
C-9: Man-hours of wage and salary workers in nonagricultural establishments	91
C-10: Indexes of output per man-hour, hourly compensation, unit costs, and prices, private economy, seasonally adjusted	92
C-11: Percent changes from preceding quarter and year in output per man-hour, hourly compen- sation, unit costs, and prices, private economy, seasonally adjusted, at annual rate.	93
C-12: Indexes of average hourly earnings, private nonfarm economy, adjusted for overtime (in manufacturing only) and interindustry employment shifts, 1964 to date	94
C-13: Four-quarter changes in compensation, seasonally adjusted	95
C-14: Quarter-to-quarter changes in compensation, seasonally adjusted	95
C-15: Twelve-month changes in compensation, seasonally adjusted	96
C-16: Six-month changes in compensation, seasonally adjusted	96
C-17: Average hourly or weekly compensation, seasonally adjusted	97
Hours and Earnings—State and Area	
C-18: Gross hours and earnings of production workers on manufacturing payrolls, by State and selected areas	98
Labor Turnover—National	
D-1: Labor turnover rates in manufacturing, 1960 to date	103
D-2: Labor turnover rates, by industry	104
D-3: Labor turnover rates in manufacturing, 1960 to date, seasonally adjusted	109
Labor Turnover—State and Area	
D-4: Labor turnover rates in manufacturing for selected States and areas	110
Job Vacancy—National	
E-1: Number and rate of job vacancies in manufacturing, April 1969 to date	113
E-2: Number and rate of job vacancies in manufacturing, April 1969 to date, seasonally adjusted	113
E-3: Job vacancy rates in manufacturing, by industry	114
E-4: Percent distribution of job vacancies in manufacturing, by industry	114
Job Vacancy—Area	
E-5: Job vacancy rates, United States and selected areas	115
UNEMPLOYMENT INSURANCE DATA	
F-1: Insured unemployment under State programs	116
F-2: Insured unemployment in 150 major labor areas	117

¹ Included in February, May, August, and November issues.

A-1: Employment status of the noninstitutional population, 1929 to date

(In thousands)

Year and month	Total noninstitutional population	Total labor force		Civilian labor force							Not in labor force
		Number	Percent of population	Total	Employed			Unemployed			
					Total	Agriculture	Nonagricultural industries	Number	Percent of labor force		
								Not seasonally adjusted	Seasonally adjusted		
Persons 14 years of age and over											
1929.....	(1)	49,440	(1)	49,180	47,630	10,450	37,180	1,550	3.2	-	(1)
1930.....	(1)	50,080	(1)	49,820	45,480	10,340	35,140	4,340	8.7	-	(1)
1931.....	(1)	50,680	(1)	50,420	42,400	10,290	32,110	8,020	15.9	-	(1)
1932.....	(1)	51,250	(1)	51,000	38,940	10,170	28,770	12,060	23.6	-	(1)
1933.....	(1)	51,840	(1)	51,590	38,760	10,090	28,670	12,830	24.9	-	(1)
1934.....	(1)	52,490	(1)	52,230	40,890	9,900	30,990	11,340	21.7	-	(1)
1935.....	(1)	53,140	(1)	52,870	42,260	10,110	32,150	10,610	20.1	-	(1)
1936.....	(1)	53,740	(1)	53,440	44,410	10,000	34,410	9,030	16.9	-	(1)
1937.....	(1)	54,320	(1)	54,000	46,300	9,820	36,480	7,700	14.3	-	(1)
1938.....	(1)	54,950	(1)	54,610	44,220	9,690	34,530	10,390	19.0	-	(1)
1939.....	(1)	55,600	(1)	55,230	45,750	9,610	36,140	9,480	17.2	-	(1)
1940.....	100,380	56,180	56.0	55,640	47,520	9,540	37,980	8,120	14.6	-	44,200
1941.....	101,520	57,530	56.7	55,910	50,350	9,100	41,250	5,560	9.9	-	43,990
1942.....	102,610	60,380	58.8	56,410	53,750	9,250	44,500	2,660	4.7	-	42,230
1943.....	103,660	64,560	62.3	55,540	54,470	9,080	45,390	1,070	1.9	-	39,100
1944.....	104,630	66,040	63.1	54,630	53,960	8,950	45,010	670	1.2	-	38,590
1945.....	105,530	65,300	61.9	53,860	52,820	8,580	44,240	1,040	1.9	-	40,230
1946.....	106,520	60,970	57.2	57,520	55,250	8,320	46,930	2,270	3.9	-	45,550
1947.....	107,608	61,758	57.4	60,168	57,812	8,256	49,557	2,356	3.9	-	45,850
Persons 16 years of age and over											
1947.....	103,418	60,941	58.9	59,350	57,039	7,891	49,148	2,311	3.9	-	42,477
1948.....	104,527	62,080	59.4	60,621	58,344	7,629	50,713	2,276	3.8	-	42,447
1949.....	105,611	62,903	59.6	61,286	57,649	7,656	49,990	3,637	5.9	-	42,708
1950.....	106,645	63,858	59.9	62,208	58,920	7,160	51,760	3,288	5.3	-	42,787
1951.....	107,721	65,117	60.4	62,017	59,962	6,726	53,239	2,055	3.3	-	42,604
1952.....	108,823	65,730	60.4	62,138	60,254	6,501	53,753	1,883	3.0	-	43,093
1953.....	110,601	66,560	60.2	63,015	61,181	6,261	54,922	1,834	2.9	-	44,041
1954.....	111,671	66,993	60.0	63,643	60,110	6,206	53,903	3,532	5.5	-	44,678
1955.....	112,732	68,072	60.4	65,023	62,171	6,449	55,724	2,852	4.4	-	44,660
1956.....	113,811	69,409	61.0	66,552	63,802	6,283	57,517	2,750	4.1	-	44,402
1957.....	115,065	69,729	60.6	66,929	64,071	5,947	58,123	2,859	4.3	-	45,336
1958.....	116,363	70,275	60.4	67,639	63,036	5,586	57,450	4,602	6.8	-	46,088
1959.....	117,881	70,921	60.2	68,369	64,630	5,565	59,065	3,740	5.5	-	46,960
1960.....	119,759	72,142	60.2	69,628	65,778	5,458	60,318	3,852	5.5	-	47,617
1961.....	121,343	73,031	60.2	70,459	65,746	5,200	60,546	4,714	6.7	-	48,312
1962.....	122,981	73,442	59.7	70,614	66,702	4,944	61,759	3,911	5.5	-	49,539
1963.....	125,154	74,571	59.6	71,833	67,762	4,687	63,076	4,070	5.7	-	50,583
1964.....	127,224	75,830	59.6	73,091	69,305	4,523	64,782	3,786	5.2	-	51,394
1965.....	129,236	77,178	59.7	74,455	71,088	4,361	66,726	3,366	4.5	-	52,058
1966.....	131,180	78,893	60.1	75,770	72,895	3,979	68,915	2,875	3.8	-	52,288
1967.....	133,319	80,793	60.6	77,347	74,372	3,844	70,527	2,975	3.8	-	52,527
1968.....	135,562	82,272	60.7	78,737	75,920	3,817	72,103	2,817	3.6	-	53,291
1969.....	137,841	84,240	61.1	80,734	77,902	3,606	74,296	2,832	3.5	-	53,602
1970.....	140,182	85,903	61.3	82,715	78,627	3,462	75,165	4,088	4.9	-	54,280
1971.....	142,596	86,929	61.0	84,113	79,120	3,387	75,732	4,993	5.9	-	55,666
1971 November.....	143,517	87,715	61.1	85,019	80,204	3,262	76,942	4,815	5.7	6.0	55,802
1972 January.....	144,697	87,147	60.2	84,553	79,106	2,869	76,237	5,447	6.4	5.9	57,550
February.....	144,895	87,318	60.3	84,778	79,366	2,909	76,458	5,412	6.4	5.7	57,577
March.....	145,077	87,914	60.6	85,410	80,195	3,094	77,101	5,215	6.1	5.9	57,163
April.....	145,227	87,787	60.4	85,324	80,627	3,287	77,339	4,697	5.5	5.9	57,440
May.....	145,427	87,986	60.5	85,567	81,223	3,531	77,692	4,344	5.1	5.9	57,441
June.....	145,639	90,448	62.1	88,055	82,629	3,976	78,653	5,426	6.2	5.5	55,191
July.....	145,854	91,005	62.4	88,617	83,443	4,061	78,383	5,173	5.8	5.5	54,850
August.....	146,069	90,758	62.1	88,362	83,505	4,031	79,475	4,857	5.5	5.6	55,311
September.....	146,289	89,098	60.9	86,693	82,034	3,658	78,376	4,658	5.4	5.5	57,191
October.....	146,498	89,591	61.2	87,176	82,707	3,721	78,986	4,470	5.1	5.5	56,907
November.....	146,709	89,400	60.9	86,969	82,703	3,363	79,340	4,266	4.9	5.2	57,309

¹ Not available.

NOTE: Figures for periods prior to January 1972 are not strictly comparable with current data because of the introduction of 1970 Census data into the estimation procedures. For example, the civilian labor force and employment totals were increased by more than 300,000 as a result of the census adjustment. For an explanation of the changes and an indication of the differences, see "Revisions in the Current Population Survey" in the February 1972 issue of Employment and Earnings.

HOUSEHOLD DATA

A-2: Employment status of the noninstitutional population 16 years and over by sex, 1947 to date
(In thousands)

Year, month, and sex	Total noninstitutional population	Total labor force		Civilian labor force							Not in labor force
		Number	Percent of population	Total	Employed			Unemployed			
					Total	Agriculture	Nonagricultural industries	Number	Percent of labor force		
									Not seasonally adjusted	Seasonally adjusted	
MALE											
1947	50,968	44,258	86.8	42,686	40,994	6,643	34,351	1,692	4.0	-	6,710
1948	51,439	44,729	87.0	43,286	41,726	6,358	35,368	1,559	3.6	-	6,710
1949	51,922	45,097	86.9	43,498	40,926	6,342	34,584	2,572	5.9	-	6,825
1950	52,352	45,446	86.8	43,819	41,580	6,001	35,578	2,239	5.1	-	6,906
1951	52,788	46,063	87.3	43,001	41,780	5,533	36,248	1,221	2.8	-	6,725
1952	53,248	46,416	87.2	42,869	41,684	5,389	36,294	1,185	2.8	-	6,832
1953	54,248	47,131	86.9	43,633	42,431	5,253	37,178	1,202	2.8	-	7,117
1954	54,706	47,275	86.4	43,965	41,620	5,200	36,418	2,344	5.3	-	7,431
1955	55,122	47,488	86.2	44,475	42,621	5,265	37,357	1,854	4.2	-	7,634
1956	55,547	47,914	86.3	45,091	43,380	5,039	38,340	1,711	3.8	-	7,633
1957	56,082	47,964	85.5	45,197	43,357	4,824	38,532	1,841	4.1	-	8,118
1958	56,640	48,126	85.0	45,521	42,423	4,596	37,827	3,098	6.8	-	8,514
1959	57,312	48,405	84.5	45,886	43,466	4,532	38,934	2,420	5.3	-	8,907
1960	58,144	48,870	84.0	46,388	43,904	4,472	39,431	2,486	5.4	-	9,274
1961	58,826	49,193	83.6	46,653	43,656	4,298	39,359	2,997	6.4	-	9,633
1962	59,626	49,395	82.8	46,600	44,177	4,069	40,108	2,423	5.2	-	10,231
1963	60,627	49,835	82.2	47,129	44,657	3,809	40,849	2,472	5.2	-	10,792
1964	61,556	50,387	81.9	47,679	45,474	3,691	41,782	2,205	4.6	-	11,169
1965	62,473	50,946	81.5	48,255	46,340	3,547	42,792	1,914	4.0	-	11,527
1966	63,351	51,560	81.4	48,471	46,919	3,243	43,675	1,551	3.2	-	11,792
1967	64,316	52,398	81.5	48,987	47,479	3,164	44,315	1,508	3.1	-	11,919
1968	65,345	53,030	81.2	49,533	48,114	3,157	44,957	1,419	2.9	-	12,315
1969	66,365	53,688	80.9	50,221	48,818	2,963	45,855	1,403	2.8	-	12,677
1970	67,409	53,343	80.6	51,195	48,960	2,861	46,099	2,235	4.4	-	13,066
1971	68,512	54,797	80.0	52,021	49,245	2,790	46,455	2,776	5.3	-	13,715
1971 November	68,938	54,643	79.3	51,988	49,408	2,691	46,717	2,580	5.0	5.4	14,295
1972 January	69,369	54,473	78.5	51,918	48,678	2,423	46,255	3,240	6.2	5.3	14,896
February	69,460	54,550	78.5	52,048	48,755	2,453	46,302	3,293	6.3	5.3	14,910
March	69,542	54,939	79.0	52,478	49,401	2,554	46,847	3,076	5.9	5.3	14,603
April	69,608	54,937	78.9	52,515	49,848	2,709	47,138	2,668	5.1	5.3	14,671
May	69,700	55,044	79.0	52,666	50,276	2,821	47,455	2,390	4.5	5.3	14,656
June	69,800	57,050	81.7	54,700	51,874	3,188	48,686	2,827	5.2	4.8	12,749
July	69,900	57,487	82.2	55,143	52,483	3,233	49,250	2,659	4.8	4.7	12,412
August	70,000	57,250	81.8	54,898	52,461	3,229	49,323	2,437	4.4	4.9	12,750
September	70,103	55,655	79.4	53,293	51,054	2,998	48,056	2,239	4.2	4.9	14,448
October	70,200	55,656	79.3	53,286	51,059	3,005	48,054	2,227	4.2	4.8	14,544
November	70,297	55,487	78.9	53,101	50,864	2,781	48,083	2,238	4.2	4.6	14,811
FEMALE											
1947	52,450	16,683	31.8	16,664	16,045	1,248	14,797	619	3.7	-	35,767
1948	53,088	17,351	32.7	17,335	16,618	1,271	15,347	717	4.1	-	35,737
1949	53,689	17,806	33.2	17,788	16,723	1,314	15,409	1,065	6.0	-	35,883
1950	54,293	18,412	33.9	18,389	17,340	1,159	16,182	1,049	5.7	-	35,881
1951	54,933	19,054	34.7	19,016	18,182	1,193	16,990	834	4.4	-	35,879
1952	55,575	19,314	34.8	19,269	18,570	1,112	17,459	698	3.6	-	36,261
1953	56,353	19,429	34.5	19,382	18,750	1,008	17,744	632	3.3	-	36,924
1954	56,965	19,718	34.6	19,678	18,490	1,006	17,486	1,188	6.0	-	37,247
1955	57,610	20,584	35.7	20,548	19,550	1,184	18,367	998	4.9	-	37,026
1956	58,264	21,495	36.9	21,461	20,422	1,244	19,177	1,039	4.8	-	36,769
1957	58,983	21,765	36.9	21,732	20,714	1,123	19,591	1,018	4.7	-	37,218
1958	59,723	22,149	37.1	22,118	20,613	990	19,623	1,504	6.8	-	37,574
1959	60,569	22,516	37.2	22,483	21,164	1,033	20,131	1,320	5.9	-	38,053
1960	61,615	23,272	37.8	23,240	21,874	986	20,887	1,366	5.9	-	38,343
1961	62,517	23,898	38.1	23,806	22,090	902	21,187	1,717	7.2	-	38,679
1962	63,355	24,047	38.0	24,014	22,525	875	21,651	1,488	6.2	-	39,308
1963	64,527	24,736	38.3	24,704	23,105	878	22,227	1,598	6.5	-	39,791
1964	65,668	25,443	38.7	25,412	23,831	832	23,000	1,581	6.2	-	40,225
1965	66,763	26,232	39.3	26,200	24,748	814	23,934	1,452	5.5	-	40,531
1966	67,829	27,333	40.3	27,299	25,976	736	25,240	1,324	4.8	-	40,496
1967	69,003	28,395	41.2	28,360	26,893	680	26,212	1,468	5.2	-	40,608
1968	70,217	29,242	41.6	29,204	27,807	660	27,147	1,397	4.8	-	40,976
1969	71,476	30,551	42.7	30,513	29,084	643	28,441	1,429	4.7	-	40,924
1970	72,774	31,560	43.4	31,520	29,066	601	29,066	1,853	5.9	-	41,214
1971	74,084	32,132	43.4	32,091	29,875	598	29,277	2,217	6.9	-	41,952
1971 November	74,579	33,072	44.3	33,031	30,796	571	30,225	2,235	6.8	7.0	41,508
1972 January	75,328	32,675	43.4	32,635	30,428	446	29,982	2,207	6.8	6.9	42,653
February	75,435	32,769	43.4	32,730	30,611	455	30,156	2,119	6.5	6.4	42,667
March	75,535	32,975	43.7	32,933	30,794	539	30,254	2,139	6.5	6.8	42,560
April	75,619	32,850	43.4	32,809	30,779	578	30,201	2,030	6.2	6.8	42,769
May	75,727	32,924	43.5	32,901	30,947	710	30,238	1,954	5.9	6.8	42,785
June	75,839	33,397	44.0	33,354	30,755	788	29,967	2,599	7.8	6.5	42,442
July	75,955	33,517	44.1	33,474	30,960	827	30,133	2,514	7.5	6.9	42,437
August	76,069	33,508	44.0	33,464	31,044	802	30,242	2,420	7.2	6.8	42,561
September	76,186	33,443	43.9	33,400	30,980	660	30,320	2,420	7.2	6.7	42,743
October	76,298	33,936	44.5	33,891	31,648	716	30,932	2,243	6.6	6.6	42,363
November	76,411	33,913	44.4	33,867	31,839	582	31,257	2,028	6.0	6.1	42,499

NOTE: See note, table A-1, regarding the introduction of 1970 census population controls.

A - 3: Employment status of the noninstitutional population by sex, age, and color

November 1972

(In thousands)

Sex, age, and color	Total labor force		Civilian labor force				Not in labor force				
	Number	Percent of population	Total	Employed	Unemployed		Total	Keeping house	Going to school	Unable to work	Other reasons
					Number	Percent of labor force					
MALE											
16 years and over	55,487	78.9	53,101	50,864	2,238	4.2	14,811	237	4,630	1,732	8,211
16 to 21 years	7,533	63.7	6,679	5,789	890	13.3	4,294	17	3,916	49	311
16 to 19 years	4,569	56.6	4,219	3,555	665	15.8	3,497	8	3,241	30	218
16 and 17 years	1,828	44.4	1,788	1,455	334	18.7	2,290	4	2,185	8	93
18 and 19 years	2,742	69.4	2,431	2,100	331	13.6	1,206	4	1,056	21	125
20 to 64 years	48,951	90.8	46,916	45,423	1,493	3.2	4,933	117	1,386	1,185	2,245
20 to 24 years	7,760	85.1	6,726	6,194	532	7.9	1,362	15	1,073	55	219
25 to 54 years	34,098	95.1	33,100	32,290	811	2.5	1,765	58	308	608	789
25 to 29 years	7,087	94.6	6,710	6,483	227	3.4	408	6	204	59	140
30 to 34 years	5,921	96.8	5,678	5,544	135	2.4	194	4	60	60	70
35 to 39 years	5,251	97.0	5,030	4,912	118	2.4	160	9	19	54	78
40 to 44 years	5,386	96.2	5,278	5,165	113	2.1	211	8	10	77	116
45 to 49 years	5,431	94.8	5,397	5,290	106	2.0	298	16	7	145	129
50 to 54 years	5,023	91.1	5,007	4,896	111	2.2	493	15	9	213	255
55 to 64 years	7,092	79.7	7,089	6,940	150	2.1	1,807	44	5	521	1,237
55 to 59 years	4,159	87.0	4,156	4,075	81	2.0	623	16	5	252	351
60 to 64 years	2,934	71.3	2,933	2,865	69	2.3	1,183	28	--	269	886
65 years and over	1,966	23.6	1,966	1,886	80	4.1	6,381	112	3	518	5,748
65 to 69 years	1,155	36.3	1,155	1,095	60	5.2	2,025	38	2	156	1,830
70 years and over	811	15.7	811	791	21	2.5	4,356	74	1	363	3,918
White											
16 years and over	49,853	79.5	47,769	45,942	1,827	3.8	12,837	192	3,896	1,394	7,355
16 to 21 years	6,634	64.9	5,894	5,210	684	11.6	3,589	11	3,277	42	259
16 to 19 years	4,063	58.5	3,761	3,251	510	13.6	2,884	6	2,677	25	176
16 and 17 years	1,659	46.9	1,624	1,365	259	15.9	1,877	3	1,786	7	82
18 and 19 years	2,404	70.5	2,137	1,885	251	11.8	1,006	4	891	18	94
20 to 64 years	43,999	91.3	42,217	40,964	1,255	3.0	4,168	93	1,216	941	1,918
20 to 24 years	6,815	85.4	5,907	5,458	449	7.6	1,170	10	945	40	175
25 to 54 years	30,662	95.6	29,792	29,118	674	2.3	1,423	48	265	476	635
25 to 34 years	11,634	95.8	11,095	10,803	292	2.6	506	9	233	92	172
35 to 44 years	9,520	97.1	9,235	9,045	190	2.1	283	15	19	98	150
45 to 54 years	9,507	93.7	9,461	9,270	191	2.0	635	23	13	286	312
55 to 64 years	6,522	80.6	6,519	6,387	132	2.0	1,575	36	5	425	1,108
55 to 59 years	3,819	87.6	3,816	3,745	71	1.9	540	12	5	204	319
60 to 64 years	2,703	72.3	2,703	2,642	61	2.2	1,035	24	--	222	789
65 years and over	1,791	23.6	1,791	1,728	62	3.5	5,785	93	3	428	5,261
Negro and other races											
16 years and over	5,634	74.1	5,332	4,921	411	7.7	1,974	45	735	338	856
16 to 21 years	899	56.1	785	579	206	26.2	705	6	639	8	52
16 to 19 years	506	45.2	458	304	155	33.7	613	2	564	5	42
16 and 17 years	169	29.0	164	89	75	45.5	413	1	399	2	11
18 and 19 years	338	62.8	294	215	80	27.1	200	1	165	3	31
20 to 64 years	4,953	86.6	4,699	4,460	239	5.1	765	24	171	244	327
20 to 24 years	945	83.1	819	735	84	10.2	192	5	127	15	44
25 to 54 years	3,437	91.0	3,309	3,171	137	4.1	340	11	43	132	155
25 to 34 years	1,374	93.4	1,293	1,224	69	5.3	97	1	31	26	39
35 to 44 years	1,117	92.7	1,074	1,032	42	3.9	88	2	9	33	44
45 to 54 years	947	85.9	943	916	27	2.8	156	8	3	73	72
55 to 64 years	570	71.1	570	553	18	3.1	232	8	--	96	128
55 to 59 years	340	80.2	339	330	10	2.9	84	4	--	48	31
60 to 64 years	231	60.9	231	223	8	3.4	148	4	--	48	97
65 years and over	175	22.7	175	157	18	10.2	596	19	--	90	487

NOTE: See note, table A-1, regarding the introduction of 1970 census population controls.

A-3: Employment status of the noninstitutional population by sex, age, and color--Continued
November 1972
(In thousands)

Sex, age, and color	Total labor force		Civilian labor force				Not in labor force				
	Number	Percent of population	Total	Employed	Unemployed		Total	Keeping house	Going to school	Unable to work	Other reasons
					Number	Percent of labor force					
FEMALE											
16 years and over	33,913	44.4	33,867	31,839	2,028	6.0	42,499	35,344	4,394	932	1,829
16 to 21 years	5,749	49.7	5,728	4,956	772	13.5	5,816	1,643	3,976	22	174
16 to 19 years	3,549	45.2	3,540	2,975	565	16.0	4,297	779	3,365	18	136
16 and 17 years	1,427	35.7	1,427	1,148	279	19.6	2,569	198	2,308	5	59
18 and 19 years	2,121	55.1	2,113	1,827	285	13.5	1,728	581	1,057	13	77
20 to 64 years	29,275	51.5	29,239	27,809	1,428	4.9	27,564	25,395	1,025	315	799
20 to 24 years	5,472	60.3	5,449	5,027	422	7.7	3,598	2,680	804	22	93
25 to 54 years	19,593	52.0	19,581	18,697	884	4.5	18,102	17,262	212	190	440
25 to 29 years	3,956	51.8	3,950	3,708	243	6.1	3,682	3,495	82	20	85
30 to 34 years	2,943	46.6	2,941	2,784	157	5.4	3,369	3,227	60	16	67
35 to 39 years	2,924	51.7	2,923	2,805	118	4.0	2,735	2,602	35	30	68
40 to 44 years	3,248	55.0	3,247	3,101	146	4.5	2,656	2,546	15	38	58
45 to 49 years	3,348	54.2	3,347	3,206	141	4.2	2,829	2,712	10	39	67
50 to 54 years	3,174	52.8	3,173	3,093	80	2.5	2,832	2,681	10	47	94
55 to 64 years	4,209	41.8	4,209	4,086	123	2.9	5,864	5,453	10	134	268
55 to 59 years	2,555	48.2	2,555	2,463	91	3.6	2,750	2,582	4	58	105
60 to 64 years	1,654	34.7	1,654	1,623	31	1.9	3,114	2,871	6	75	162
65 years and over	1,089	9.3	1,089	1,055	35	3.2	10,637	9,170	4	570	894
65 to 69 years	672	17.0	672	646	26	3.8	3,283	2,988	5	63	227
70 years and over	418	5.4	418	409	9	2.1	7,353	6,182	--	506	667
White											
16 years and over	29,559	43.7	29,520	27,979	1,541	5.2	38,027	32,038	3,625	745	1,620
16 to 21 years	5,122	51.7	5,104	4,539	565	11.1	4,794	1,359	3,292	20	122
16 to 19 years	3,204	47.8	3,196	2,772	424	13.3	3,505	621	2,770	15	100
16 and 17 years	1,318	38.7	1,318	1,074	244	18.5	2,091	149	1,890	4	47
18 and 19 years	1,886	57.1	1,878	1,699	180	9.6	1,415	472	880	11	53
20 to 64 years	25,389	50.6	25,357	24,274	1,083	4.3	24,757	22,941	851	261	705
20 to 24 years	4,744	60.5	4,724	4,432	292	6.2	3,102	2,353	672	12	65
25 to 54 years	16,855	50.8	16,844	16,168	676	4.0	16,311	15,602	169	145	393
25 to 29 years	5,809	47.6	5,802	5,509	293	5.1	6,391	6,111	113	29	137
30 to 34 years	5,257	52.1	5,255	5,052	203	3.9	4,829	4,624	38	53	114
35 to 44 years	5,788	53.2	5,787	5,607	180	3.1	5,091	4,867	18	63	143
55 to 64 years	3,789	41.5	3,789	3,674	115	3.0	5,344	4,985	10	104	246
55 to 59 years	2,306	48.0	2,306	2,222	84	3.7	2,502	2,353	4	47	99
60 to 64 years	1,483	34.3	1,483	1,452	31	2.1	2,842	2,632	6	57	147
65 years and over	967	9.0	967	932	35	3.6	9,765	8,477	4	468	815
Negro and other races											
16 years and over	4,353	49.3	4,348	3,861	487	11.2	4,471	3,305	769	188	209
16 to 21 years	627	38.0	623	416	207	33.2	1,022	284	684	2	51
16 to 19 years	345	30.4	344	203	141	41.0	792	159	595	2	36
16 and 17 years	110	18.6	110	74	35	32.2	479	49	418	--	11
18 and 19 years	236	42.9	234	129	106	45.1	313	110	177	2	24
20 to 64 years	3,886	58.1	3,882	3,536	346	8.9	2,808	2,455	174	83	95
20 to 24 years	728	59.5	724	594	130	17.9	496	327	131	10	28
25 to 54 years	2,739	60.5	2,738	2,529	209	7.6	1,792	1,660	43	43	45
25 to 29 years	1,090	62.3	1,089	983	107	9.8	661	610	28	7	15
30 to 34 years	915	62.0	915	854	60	6.6	562	524	13	14	11
35 to 44 years	733	56.3	733	692	41	5.6	570	526	2	23	19
55 to 64 years	420	44.7	420	413	8	1.8	520	468	--	30	22
55 to 59 years	248	50.1	248	241	7	2.8	248	229	--	12	7
60 to 64 years	172	38.7	172	171	1	.3	272	239	--	18	15
65 years and over	122	12.3	122	122	--	--	872	692	--	102	78

NOTE: See note, table A-1, regarding the introduction of 1970 census population controls.

A - 4: Labor force by sex, age, and color

Sex, age, and color	Total labor force				Civilian labor force			
	Thousands of persons		Participation rate		Thousands of persons		Participation rate	
	Nov. 1972	Nov. 1971	Nov. 1972	Nov. 1971	Nov. 1972	Nov. 1971	Nov. 1972	Nov. 1971
MALE								
16 years and over	55,487	54,643	78.9	79.3	53,101	51,988	78.2	78.4
16 to 19 years	4,569	4,304	56.6	55.1	4,219	3,975	54.7	53.1
16 and 17 years	1,828	1,762	44.4	44.0	1,788	1,728	43.8	43.6
18 and 19 years	2,742	2,542	69.4	66.7	2,431	2,247	66.8	63.9
20 to 24 years	7,760	7,525	85.1	84.2	6,726	6,214	83.2	81.5
25 to 34 years	34,098	33,593	95.1	95.4	33,100	32,580	94.9	95.2
25 to 34 years	13,009	12,465	95.6	96.0	12,388	11,858	95.4	95.8
35 to 44 years	10,637	10,654	96.6	96.8	10,308	10,306	96.5	96.7
45 to 54 years	10,454	10,475	93.0	93.4	10,404	10,417	92.9	93.3
55 to 64 years	7,092	7,163	79.7	81.9	7,089	7,160	79.7	81.9
55 to 59 years	4,159	4,217	87.0	88.3	4,156	4,214	87.0	88.3
60 to 64 years	2,934	2,947	71.3	74.3	2,933	2,946	71.3	74.3
65 years and over	1,966	2,058	23.6	25.0	1,966	2,058	23.6	25.0
White								
16 years and over	49,853	49,124	79.5	79.8	47,769	46,777	78.8	79.0
16 to 19 years	4,063	3,848	58.5	56.9	3,761	3,559	56.6	55.0
16 and 17 years	1,659	1,607	46.9	46.5	1,624	1,577	46.4	46.1
18 and 19 years	2,404	2,241	70.5	67.8	2,137	1,982	68.0	65.0
20 to 24 years	6,815	6,606	85.4	84.5	5,907	5,437	83.5	81.8
25 to 34 years	30,662	30,218	95.6	95.9	29,792	29,333	95.4	95.8
25 to 34 years	11,634	11,094	95.8	96.3	11,095	10,564	95.6	96.1
35 to 44 years	9,520	9,579	97.1	97.4	9,235	9,277	97.0	97.3
45 to 54 years	9,507	9,545	93.7	94.1	9,461	9,492	93.7	94.1
55 to 64 years	6,522	6,548	80.6	82.2	6,519	6,545	80.5	82.2
55 to 59 years	3,819	3,847	87.6	88.6	3,816	3,844	87.6	88.6
60 to 64 years	2,703	2,701	72.3	74.6	2,703	2,701	72.3	74.6
65 years and over	1,791	1,904	23.6	25.3	1,791	1,904	23.6	25.3
Negro and other races								
16 years and over	5,634	5,519	74.1	75.0	5,332	5,211	73.0	73.9
16 to 19 years	506	456	45.2	43.3	458	416	42.8	41.1
16 and 17 years	169	155	29.0	28.2	164	151	28.4	27.8
18 and 19 years	338	301	62.8	59.7	294	265	59.6	56.6
20 to 24 years	945	919	83.1	82.4	819	777	81.0	79.8
25 to 34 years	3,437	3,375	91.0	90.9	3,309	3,248	90.7	90.6
25 to 34 years	1,374	1,371	93.4	93.7	1,293	1,295	93.1	93.3
35 to 44 years	1,117	1,075	92.7	91.6	1,074	1,028	92.4	91.3
45 to 54 years	947	930	85.9	86.4	943	925	85.8	86.3
55 to 64 years	570	615	71.1	78.9	570	615	71.1	78.9
55 to 59 years	340	370	80.2	85.2	339	370	80.2	85.2
60 to 64 years	231	245	60.9	71.0	231	245	60.9	71.0
65 years and over	175	155	22.7	22.1	175	155	22.7	22.1

NOTE: See note, Table A-1, regarding the introduction of 1970 census population controls.

A-4: Labor force by sex, age, and color--Continued

Sex, age, and color	Total labor force				Civilian labor force			
	Thousands of persons		Participation rate		Thousands of persons		Participation rate	
	Nov. 1972	Nov. 1971	Nov. 1972	Nov. 1971	Nov. 1972	Nov. 1971	Nov. 1972	Nov. 1971
FEMALE								
16 years and over	33,913	33,072	44.4	44.3	33,867	33,031	44.3	44.3
16 to 19 years	3,549	3,278	45.2	42.8	3,540	3,269	45.2	42.7
16 and 17 years	1,427	1,343	35.7	34.4	1,427	1,343	35.7	34.4
18 and 19 years	2,121	1,934	55.1	51.6	2,113	1,925	55.0	51.5
20 to 24 years	5,472	5,215	60.3	58.8	5,449	5,195	60.2	58.7
25 to 54 years	19,593	19,148	52.0	51.9	19,581	19,136	51.9	51.9
25 to 34 years	6,900	6,307	49.5	47.5	6,891	6,300	49.4	47.5
35 to 44 years	6,173	6,088	53.4	52.9	6,169	6,085	53.4	52.9
45 to 54 years	6,521	6,753	53.5	55.6	6,520	6,752	53.5	55.6
55 to 64 years	4,209	4,347	41.8	44.0	4,209	4,347	41.8	44.0
55 to 59 years	2,555	2,645	48.2	49.9	2,555	2,645	48.2	49.9
60 to 64 years	1,654	1,703	34.7	37.1	1,654	1,703	34.7	37.1
65 years and over	1,089	1,083	9.3	9.6	1,089	1,083	9.3	9.6
White								
16 years and over	29,559	28,906	43.7	43.7	29,520	28,870	43.7	43.7
16 to 19 years	3,204	2,969	47.8	45.2	3,196	2,962	47.7	45.1
16 and 17 years	1,318	1,239	38.7	37.0	1,318	1,239	38.7	37.0
18 and 19 years	1,886	1,730	57.1	53.7	1,878	1,723	57.0	53.6
20 to 24 years	4,744	4,575	60.5	59.6	4,724	4,558	60.4	59.5
25 to 54 years	16,855	16,489	50.8	50.7	16,844	16,478	50.8	50.6
25 to 34 years	5,809	5,305	47.6	45.7	5,802	5,299	47.6	45.7
35 to 44 years	5,257	5,201	52.1	51.6	5,255	5,198	52.1	51.6
45 to 54 years	5,788	5,983	53.2	55.1	5,787	5,982	53.2	55.1
55 to 64 years	3,789	3,908	41.5	43.6	3,789	3,908	41.5	43.6
55 to 59 years	2,306	2,367	48.0	49.5	2,306	2,367	48.0	49.5
60 to 64 years	1,483	1,541	34.3	36.9	1,483	1,541	34.3	36.9
65 years and over	967	964	9.0	9.3	967	964	9.0	9.3
Negro and other races								
16 years and over	4,353	4,165	49.3	49.4	4,348	4,160	49.3	49.3
16 to 19 years	345	308	30.4	28.4	344	307	30.3	28.4
16 and 17 years	110	105	18.6	18.7	110	105	18.6	18.7
18 and 19 years	236	204	42.9	39.0	234	202	42.8	38.8
20 to 24 years	728	640	59.5	54.1	724	637	59.4	54.0
25 to 54 years	2,739	2,659	60.5	60.9	2,738	2,658	60.4	60.9
25 to 34 years	1,090	1,002	62.3	60.4	1,089	1,001	62.3	60.4
35 to 44 years	915	888	62.0	62.2	915	887	61.9	62.2
45 to 54 years	733	770	56.3	60.1	733	770	56.3	60.1
55 to 64 years	420	439	44.7	47.7	420	439	44.7	47.7
55 to 59 years	248	278	50.1	54.1	248	278	50.1	54.1
60 to 64 years	172	161	38.7	39.7	172	161	38.7	39.7
65 years and over	122	119	12.3	13.4	122	119	12.3	13.4

NOTE: See note, table A-1, regarding the introduction of 1970 census population controls.

A- 5: Employment status of persons 16-21 years of age in the noninstitutional population by color and sex

November 1972
(In thousands)

Employment status	Total			White			Negro and other races		
	Both sexes	Male	Female	Both sexes	Male	Female	Both sexes	Male	Female
Total noninstitutional population	23,392	11,827	11,565	20,139	10,222	9,916	3,253	1,605	1,648
Total labor force	13,282	7,533	5,749	11,756	6,634	5,122	1,526	899	627
Percent of population	56.8	63.7	49.7	58.4	64.9	51.7	46.9	56.1	38.0
Civilian labor force	12,407	6,679	5,728	10,999	5,894	5,104	1,408	785	623
Employed	10,745	5,789	4,956	9,750	5,210	4,539	995	579	416
Agriculture	431	256	75	404	329	75	27	27	—
Nonagricultural industries	10,314	5,433	4,881	9,346	4,881	4,465	968	552	416
Unemployed	1,662	890	772	1,249	684	565	413	206	207
Percent of labor force	13.4	13.3	13.5	11.4	11.6	11.1	29.3	26.2	33.2
Looking for full-time work	839	447	392	604	339	265	235	109	127
Looking for part-time work	823	443	380	645	346	300	177	97	80
Not in labor force	10,110	4,294	5,816	8,383	3,589	4,794	1,727	705	1,022
Major activity: going to school									
Civilian labor force	3,915	2,181	1,734	3,597	2,000	1,598	317	181	136
Employed	3,156	1,756	1,400	2,991	1,665	1,327	165	91	74
Agriculture	161	135	26	156	129	26	6	6	—
Nonagricultural industries	2,995	1,621	1,374	2,836	1,536	1,300	159	85	74
Unemployed	759	426	333	606	335	271	153	91	62
Percent of labor force	19.4	19.5	19.2	16.8	16.8	17.0	48.1	49.9	45.7
Looking for full-time work	30	16	15	29	15	14	2	1	1
Looking for part-time work	729	410	319	577	320	257	151	90	62
Not in labor force	7,893	3,916	3,976	6,570	3,277	3,292	1,323	639	684
Major activity: other									
Civilian labor force	8,492	4,498	3,994	7,401	3,894	3,507	1,091	603	487
Employed	7,589	4,033	3,555	6,758	3,545	3,213	831	488	342
Agriculture	270	221	49	248	200	48	21	21	—
Nonagricultural industries	7,319	3,812	3,506	6,510	3,345	3,164	809	467	342
Unemployed	903	464	439	643	349	294	260	115	145
Percent of labor force	10.6	10.3	11.0	8.7	9.0	8.4	23.8	19.1	29.7
Looking for full-time work	809	432	377	575	324	251	234	108	126
Looking for part-time work	94	33	62	68	25	43	26	7	19
Not in labor force	2,217	378	1,839	1,813	311	1,502	404	66	338

NOTE: See note, table A-1, regarding the introduction of 1970 census population controls.

A- 6: Employment status of the noninstitutional population 16 years and over by sex, age, and color

(In thousands)

Employment status and color	Total		Men, 20 years and over		Women, 20 years and over		Both sexes, 16-19 years	
	Nov. 1972	Nov. 1971	Nov. 1972	Nov. 1971	Nov. 1972	Nov. 1971	Nov. 1972	Nov. 1971
Total								
Total noninstitutional population	146,709	143,517	62,231	61,127	68,566	66,924	15,912	15,466
Total labor force	89,400	87,715	50,917	50,340	30,364	29,794	8,118	7,581
Percent of population	60.9	61.1	81.8	82.4	44.3	44.5	51.0	49.0
Civilian labor force	86,969	85,019	48,882	48,013	30,328	29,762	7,759	7,244
Employed	82,703	80,204	47,309	46,090	28,864	28,114	6,530	6,000
Agriculture	3,363	3,262	2,532	2,440	534	529	296	293
Nonagricultural industries	79,340	76,942	44,777	43,650	28,330	27,584	6,233	5,707
Unemployed	4,266	4,815	1,573	1,923	1,463	1,648	1,229	1,244
Percent of labor force	4.9	5.7	3.2	4.0	4.8	5.5	15.8	17.2
Not in labor force	57,309	55,802	11,314	10,788	38,201	37,130	7,794	7,884
White								
Total noninstitutional population	130,276	127,719	55,742	54,821	60,878	59,568	13,656	13,330
Total labor force	79,412	78,030	45,790	45,276	26,356	25,937	7,267	6,817
Percent of population	61.0	61.1	82.1	82.6	43.3	43.5	53.2	51.1
Civilian labor force	77,289	75,648	44,008	43,218	26,324	25,909	6,957	6,521
Employed	73,921	71,665	42,692	41,622	25,206	24,557	6,023	5,486
Agriculture	3,106	2,968	2,320	2,210	507	483	279	275
Nonagricultural industries	70,815	68,697	40,372	39,411	24,699	24,074	5,744	5,211
Unemployed	3,368	3,982	1,317	1,597	1,118	1,351	934	1,034
Percent of labor force	4.4	5.3	3.0	3.7	4.2	5.2	13.4	15.9
Not in labor force	50,864	49,689	9,953	9,545	34,522	33,631	6,389	6,513
Negro and other races								
Total noninstitutional population	16,433	15,798	6,489	6,307	7,688	7,356	2,256	2,136
Total labor force	9,987	9,685	5,128	5,064	4,008	3,857	851	764
Percent of population	60.8	61.3	79.0	80.3	52.1	52.4	37.7	35.8
Civilian labor force	9,680	9,371	4,874	4,794	4,004	3,854	802	723
Employed	8,782	8,539	4,617	4,468	3,658	3,557	507	514
Agriculture	257	294	212	229	27	46	17	18
Nonagricultural industries	8,525	8,245	4,405	4,239	3,631	3,510	489	496
Unemployed	898	832	257	326	346	297	296	210
Percent of labor force	9.3	8.9	5.3	6.8	8.6	7.7	36.8	29.0
Not in labor force	6,445	6,113	1,361	1,243	3,680	3,499	1,405	1,372

NOTE: See note, table A-1, regarding the introduction of 1970 census population controls.

A-7: Full- and part-time status of the civilian labor force by color, sex, and age

November 1972
(Numbers in thousands)

Age and sex	Full-time labor force					Part-time labor force			
	Total	Employed		Unemployed (looking for full-time work)		Total	Employed on voluntary part time ¹	Unemployed (looking for part-time work)	
		Full- time schedules ¹	Part time for economic reasons	Number	Percent of full-time labor force			Number	Percent of part-time labor force
TOTAL									
Total, 16 years and over	73,400	68,239	2,170	2,992	4.1	13,569	12,295	1,274	9.4
16 to 21 years	7,243	5,924	481	839	11.6	5,163	4,341	823	15.9
16 to 19 years	3,630	2,780	331	520	14.3	4,129	3,419	710	17.2
16 to 17 years	591	402	72	117	19.8	2,625	2,129	496	18.9
18 to 19 years	3,040	2,378	258	403	13.3	1,504	1,290	213	14.2
20 years and over	69,770	65,459	1,839	2,472	3.5	9,440	8,876	564	6.0
20 to 24 years	10,347	9,244	336	767	7.4	1,828	1,640	187	10.2
25 years and over	59,423	56,216	1,503	1,705	2.9	7,612	7,235	377	5.0
25 to 54 years	47,621	45,095	1,096	1,431	3.0	5,060	4,796	264	5.2
55 years and over	11,802	11,121	407	275	2.3	2,552	2,439	113	4.4
Males, 16 years and over	48,324	45,598	1,053	1,672	3.5	4,778	4,212	566	11.8
16 to 21 years	3,981	3,285	248	447	11.2	2,698	2,256	443	16.4
16 to 19 years	2,027	1,578	167	283	13.9	2,192	1,810	382	17.4
20 years and over	46,296	44,021	886	1,389	3.0	2,586	2,402	184	7.1
20 to 24 years	5,859	5,235	187	437	7.5	867	772	95	11.0
25 years and over	40,438	38,785	700	953	2.4	1,718	1,630	89	5.2
25 to 54 years	32,477	31,206	500	771	2.4	623	584	39	6.4
55 years and over	7,960	7,579	200	181	2.3	1,095	1,046	49	4.5
Females, 16 years and over	25,076	22,640	1,116	1,320	5.3	8,791	8,083	708	8.1
16 to 21 years	3,263	2,638	232	392	12.0	2,465	2,085	380	15.4
16 to 19 years	1,603	1,202	164	237	14.8	1,937	1,609	327	16.9
20 years and over	23,473	21,438	953	1,083	4.6	6,854	6,474	381	5.6
20 to 24 years	4,488	4,009	149	330	7.3	960	868	92	9.6
25 years and over	18,985	17,428	803	753	4.0	5,894	5,606	289	4.9
25 to 54 years	15,144	13,888	596	659	4.4	4,437	4,212	224	5.0
55 years and over	3,841	3,540	208	93	2.4	1,457	1,394	64	4.4
WHITE									
Males, 16 years and over	43,433	41,211	849	1,374	3.2	4,336	3,883	453	10.5
16 to 21 years	3,425	2,874	212	339	9.9	2,470	2,124	346	14.0
16 to 19 years	1,763	1,398	147	218	12.4	1,998	1,706	292	14.6
20 years and over	41,670	39,813	701	1,156	2.8	2,338	2,177	161	6.9
20 to 24 years	5,108	4,600	148	360	7.1	799	710	88	11.0
25 years and over	36,562	35,213	553	796	2.2	1,539	1,467	73	4.7
25 to 54 years	29,236	28,210	389	637	2.2	556	519	37	6.7
55 years and over	7,326	7,003	164	159	2.2	984	948	36	3.7
Females, 16 years and over	21,600	19,759	882	959	4.4	7,920	7,338	582	7.3
16 to 21 years	2,845	2,368	211	265	9.3	2,260	1,960	300	13.3
16 to 19 years	1,418	1,113	150	155	10.9	1,778	1,510	269	15.1
20 years and over	20,182	18,646	732	804	4.0	6,142	5,828	313	5.1
20 to 24 years	3,861	3,504	129	227	5.9	863	798	65	7.5
25 years and over	16,321	15,142	602	577	3.5	5,279	5,030	248	4.7
25 to 54 years	12,828	11,892	450	486	3.8	4,016	3,826	189	4.7
55 years and over	3,493	3,249	153	91	2.6	1,263	1,204	59	4.7
NEGRO AND OTHER RACES									
Males, 16 years and over	4,890	4,387	205	298	6.1	442	329	113	25.5
16 to 21 years	556	411	36	109	19.5	228	131	97	42.5
16 to 19 years	264	180	20	65	24.4	194	104	90	46.4
20 years and over	4,626	4,207	185	234	5.1	248	225	23	9.2
20 to 24 years	750	635	39	77	10.2	69	62	7	10.1
25 years and over	3,875	3,572	147	157	4.1	178	163	16	9.0
25 to 54 years	3,241	2,996	111	134	4.1	67	64	3	4.5
55 years and over	634	576	36	22	3.5	111	99	13	11.7
Females, 16 years and over	3,476	2,881	235	360	10.4	871	745	126	14.5
16 to 21 years	418	270	21	127	30.3	205	125	80	39.1
16 to 19 years	185	89	14	82	44.2	158	99	59	37.2
20 years and over	3,291	2,792	220	278	8.5	713	645	67	9.5
20 to 24 years	628	505	20	103	16.4	97	70	27	28.1
25 years and over	2,664	2,288	200	176	6.6	616	576	41	6.7
25 to 54 years	2,316	1,997	146	173	7.5	421	386	36	8.6
55 years and over	348	291	54	2	.6	194	190	5	2.6

¹ Employed persons with a job but not at work are distributed proportionately among the full- and part-time employed categories.

NOTE: See note, table A-1, regarding the introduction of 1970 census population controls.

A- 8: Unemployed persons by sex and age

Age	Male				Female			
	Thousands of persons		Unemployment rates		Thousands of persons		Unemployment rates	
	Nov. 1972	Nov. 1971	Nov. 1972	Nov. 1971	Nov. 1972	Nov. 1971	Nov. 1972	Nov. 1971
Total, 16 years and over	2,238	2,580	4.2	5.0	2,028	2,235	6.0	6.8
16 to 19 years	665	657	15.8	16.5	565	587	16.0	18.0
16 and 17 years	334	325	18.7	18.8	279	265	19.6	19.7
18 and 19 years	331	332	13.6	14.8	285	322	13.5	16.7
20 years and over	1,573	1,923	3.2	4.0	1,463	1,648	4.8	5.5
20 to 24 years	532	609	7.9	9.8	422	474	7.7	9.1
25 years and over	1,041	1,313	2.5	3.1	1,041	1,174	4.2	4.8
25 to 34 years	361	492	2.9	4.2	400	444	5.8	7.0
35 to 44 years	231	283	2.2	2.7	263	283	4.3	4.7
45 to 54 years	218	261	2.1	2.5	221	248	3.4	3.7
55 to 64 years	150	203	2.1	2.8	123	149	2.9	3.4
55 to 59 years	81	100	2.0	2.4	91	89	3.6	3.4
60 to 64 years	69	104	2.3	3.5	31	60	1.9	3.5
65 years and over	80	73	4.1	3.5	35	50	3.2	4.6
Household head, 16 years and over	1,029	1,337	2.4	3.1	348	363	4.8	5.1
16 to 24 years	166	211	4.3	5.8	69	68	7.8	9.1
25 to 34 years	636	866	2.1	2.9	213	201	5.1	5.0
55 years and over	226	260	2.6	2.9	67	93	3.0	4.0

A- 9: Unemployed persons by marital status, sex, age, and color

Marital status, age, and color	Male				Female			
	Thousands of persons		Unemployment rates		Thousands of persons		Unemployment rates	
	Nov. 1972	Nov. 1971	Nov. 1972	Nov. 1971	Nov. 1972	Nov. 1971	Nov. 1972	Nov. 1971
Total, 16 years and over	2,238	2,580	4.2	5.0	2,028	2,235	6.0	6.8
Married, spouse present	894	1,189	2.3	3.0	963	1,088	4.9	5.6
Widowed, divorced, or separated	186	180	6.1	6.0	353	385	5.6	6.2
Single (never married)	1,159	1,211	11.2	12.4	713	762	9.1	10.4
Total, 20 to 64 years of age	1,493	1,850	3.2	4.0	1,428	1,598	4.9	5.6
Married, spouse present	800	1,090	2.1	2.9	875	1,000	4.6	5.3
Widowed, divorced, or separated	171	172	6.2	6.3	309	336	5.6	6.1
Single (never married)	521	588	8.2	9.9	244	262	5.3	6.0
White, 16 years and over	1,827	2,146	3.8	4.6	1,541	1,837	5.2	6.4
Married, spouse present	772	1,018	2.1	2.8	800	940	4.5	5.4
Widowed, divorced, or separated	131	131	5.4	5.6	246	290	4.9	5.8
Single (never married)	924	997	10.2	11.7	496	607	7.3	9.4
White, 20 to 64 years of age	1,255	1,533	3.0	3.7	1,083	1,306	4.3	5.2
Married, spouse present	697	929	2.0	2.7	729	859	4.3	5.1
Widowed, divorced, or separated	122	125	5.6	6.0	204	247	4.7	5.7
Single (never married)	435	479	7.9	9.4	150	201	3.8	5.3
Negro and other races, 16 years and over	411	434	7.7	8.3	487	399	11.2	9.6
Married, spouse present	122	171	3.6	5.2	163	148	7.8	7.3
Widowed, divorced, or separated	55	50	8.7	7.6	107	95	8.6	7.7
Single (never married)	234	213	17.9	17.2	217	155	21.5	17.3
Negro and other races, 20 to 64 years of age	239	317	5.1	6.8	346	292	8.9	7.8
Married, spouse present	103	160	3.2	5.1	146	141	7.2	7.2
Widowed, divorced, or separated	50	48	8.5	7.7	105	89	9.0	7.8
Single (never married)	86	109	9.8	12.8	95	61	13.6	9.7

A-10: Unemployed persons by occupation of last job and sex

Occupation	Thousands of persons		Unemployment rates					
			Total		Male		Female	
	Nov. 1972	Nov. 1971	Nov. 1972	Nov. 1971	Nov. 1972	Nov. 1971	Nov. 1972	Nov. 1971
TOTAL	4,266	4,815	4.9	5.7	4.2	5.0	6.0	6.8
White-collar workers	1,258	1,378	3.0	3.4	2.1	2.3	4.0	4.6
Professional and technical	232	310	1.9	2.6	1.6	2.3	2.3	3.0
Managers and administrators, except farm	171	169	2.0	1.9	1.6	1.8	4.2	2.5
Sales workers	239	203	4.1	3.7	3.1	2.7	5.5	5.1
Clerical workers	616	696	4.1	4.9	3.2	3.2	4.4	5.4
Blue-collar workers	1,603	2,009	5.3	6.8	4.9	6.4	7.1	9.0
Craftsmen and kindred workers	406	434	3.6	4.1	3.6	4.1	4.7	3.2
Carpenters and other construction craftsmen	196	(2)	5.6	(2)	5.5	(2)	(1)	(2)
All other	210	(2)	2.7	(2)	2.7	(2)	4.6	(2)
Operatives, except transport	682	(2)	6.1	(2)	5.2	(2)	7.4	(2)
Transport equipment operatives	121	(2)	3.5	(2)	3.6	(2)	2.2	(2)
Nonfarm laborers	395	501	8.8	11.3	8.7	11.5	9.1	8.5
Construction laborers	132	153	13.7	15.2	13.6	15.2	(1)	(1)
All other	263	348	7.4	10.2	7.3	10.3	8.8	8.3
Service workers	722	733	6.2	6.4	6.1	6.0	6.3	6.6
Private household	39	70	2.6	4.3	(1)	(1)	2.6	4.3
All other	683	664	6.7	6.7	6.1	6.0	7.2	7.2
Farmers and farm laborers	109	99	3.5	3.4	3.1	2.9	5.4	5.5
No previous work experience	575	595	—	—	—	—	—	—
16 to 19 years	457	483	—	—	—	—	—	—
20 to 24 years	75	77	—	—	—	—	—	—
25 years and over	43	35	—	—	—	—	—	—

¹ Percent not shown where base is less than 75,000.

² Data comparable to 1972 category not available. For an explanation of the occupational classification changes, see "Revisions in the Current Population Survey" in the February 1972 issue of Employment and Earnings.

A-11: Unemployed persons by industry of last job and sex

Industry	Percent distribution		Unemployment rates					
			Total		Male		Female	
	Nov. 1972	Nov. 1971	Nov. 1972	Nov. 1971	Nov. 1972	Nov. 1971	Nov. 1972	Nov. 1971
Total	100.0	100.0	5.2	5.7	4.5	5.0	5.9	6.8
Nonagricultural private wage and salary workers	73.0	75.2	4.9	5.9	4.4	5.3	5.8	6.8
Mining	.5	.3	3.3	2.3	3.4	2.3	(1)	(1)
Construction	8.7	7.3	8.4	8.4	8.6	8.7	6.0	3.1
Manufacturing	21.5	26.7	4.4	6.3	3.5	5.3	6.7	8.7
Durable goods	11.8	15.9	4.2	6.5	3.5	5.8	7.1	9.1
Primary metal industries	.7	3.2	2.4	12.1	2.5	11.8	1.4	15.1
Fabricated metal products	1.5	1.6	4.3	5.2	3.0	4.9	9.5	6.4
Machinery	1.8	2.2	3.6	5.2	2.8	4.2	8.0	10.8
Electrical equipment	2.1	2.6	4.3	6.3	3.0	4.1	6.3	9.6
Motor vehicles and equipment	.6	.9	2.3	3.8	2.1	3.6	4.5	5.2
All other transportation equipment	1.4	1.7	6.3	8.4	6.4	7.3	6.1	15.2
Other durable goods industries	3.7	3.8	5.4	6.2	4.5	5.7	8.0	7.5
Nondurable goods	9.7	10.8	4.7	6.0	3.6	4.4	6.5	8.4
Food and kindred products	2.4	3.2	5.7	8.2	5.0	6.3	7.5	13.2
Textile mill products	.9	.9	3.7	4.3	2.7	3.7	4.8	5.1
Apparel and other finished textile products	2.4	2.5	6.9	8.1	5.5	5.4	7.3	8.8
Other nondurable goods industries	3.9	4.2	3.9	4.7	2.9	3.6	5.9	7.3
Transportation and public utilities	2.9	4.0	2.7	4.2	2.0	3.8	4.9	5.7
Railroads and railway express	.3	.9	2.2	6.9	2.2	7.0	(1)	(1)
Other transportation	1.5	1.7	3.2	4.1	2.7	4.2	5.9	3.1
Communication and other public utilities	1.1	1.4	2.3	3.5	1.1	1.7	4.6	6.8
Wholesale and retail trade	21.7	19.7	5.9	6.2	5.1	5.2	7.0	7.6
Finance, insurance, and real estate	3.0	2.6	3.1	3.2	2.1	2.4	4.0	4.0
Service industries	14.7	14.6	4.8	5.5	4.7	5.4	4.8	5.6
Professional services	5.2	5.3	3.1	3.8	2.8	3.2	3.3	4.1
All other service industries	9.5	9.3	6.7	7.3	6.5	7.3	6.8	7.4
Agricultural wage and salary workers	2.9	2.3	9.7	9.4	9.4	8.5	10.9	14.1
All other classes of workers	10.7	10.2	2.1	2.3	1.7	1.9	2.6	2.7
No previous work experience	13.5	12.4	—	—	—	—	—	—

¹ Percent not shown where base is less than 75,000.

A-12: Unemployed persons by reason for unemployment, sex, age, and color

Reason for unemployment	Total unemployed		Male, 20 years and over		Female, 20 years and over		Both sexes, 16 to 19 years		White		Negro and other races	
	Nov. 1972	Nov. 1971	Nov. 1972	Nov. 1971	Nov. 1972	Nov. 1971	Nov. 1972	Nov. 1971	Nov. 1972	Nov. 1971	Nov. 1972	Nov. 1971
Unemployment level												
Total unemployed, in thousands	4,266	4,815	1,573	1,923	1,463	1,648	1,229	1,244	3,368	3,982	898	832
Lost last job	1,687	2,103	954	1,267	524	601	209	235	1,371	1,768	316	335
Left last job	629	608	248	229	223	249	157	129	501	523	127	85
Reentered labor force	1,377	1,509	330	385	640	727	407	397	1,056	1,213	321	297
Never worked before	574	595	41	40	76	71	457	483	440	478	134	116
Total unemployed, percent distribution	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Lost last job	39.5	43.7	60.6	66.0	35.8	36.5	17.0	18.9	40.7	44.4	35.2	40.2
Left last job	14.7	12.6	15.8	11.9	15.2	15.1	12.8	10.4	14.9	13.1	14.1	10.2
Reentered labor force	32.3	31.3	21.0	20.0	43.7	44.1	33.1	31.9	31.4	30.5	35.7	35.7
Never worked before	13.5	12.4	2.6	2.1	5.2	4.3	37.2	38.8	13.1	12.0	14.9	13.9
Unemployment rate												
Total unemployment rate	4.9	5.7	3.2	4.0	4.8	5.5	15.8	17.2	4.4	5.3	9.3	8.9
Job-loser rate ¹	1.9	2.5	2.0	2.6	1.8	2.0	2.7	3.2	1.7	2.3	3.3	3.6
Job-leaver rate ¹	.7	.7	.5	.5	.7	.8	2.0	1.8	.6	.7	1.3	.9
Reentrant rate ¹	1.6	1.8	.7	.8	2.1	2.4	5.2	5.5	1.4	1.6	3.3	3.2
New entrant rate ¹	.7	.7	.1	.1	.3	.2	5.9	6.7	.6	.6	1.4	1.2

¹Unemployment rates are calculated as a percent of the civilian labor force.

A-13: Unemployed persons by reason for unemployment, duration, sex, and age

November 1972
(Percent distribution)

Reason, sex, and age	Total unemployed		Duration of unemployment				
	Thousands of persons	Percent	Less than 5 weeks	5 to 14 weeks	15 weeks and over	15 to 26 weeks	27 weeks and over
Total, 16 years and over	4,266	100.0	49.7	30.1	20.2	10.8	9.4
Lost last job	1,687	100.0	43.5	29.6	26.9	14.2	12.7
Left last job	629	100.0	56.1	28.0	16.1	7.3	8.8
Reentered labor force	1,377	100.0	52.9	31.4	15.7	7.7	8.0
Never worked before	574	100.0	53.5	30.5	15.8	12.0	3.8
Male, 20 years and over	1,573	100.0	40.6	31.5	28.0	11.8	16.2
Lost last job	954	100.0	39.6	32.0	28.5	12.1	16.4
Left last job	248	100.0	48.0	29.8	22.2	8.5	13.7
Reentered labor force	330	100.0	38.8	31.8	29.4	11.2	18.2
Never worked before	41	100.0	(1)	(1)	(1)	(1)	(1)
Female, 20 years and over	1,463	100.0	50.2	30.4	19.4	10.9	8.5
Lost last job	524	100.0	41.4	29.4	29.4	18.7	10.7
Left last job	223	100.0	56.5	26.9	16.6	8.5	8.1
Reentered labor force	640	100.0	55.5	31.7	12.6	5.6	7.0
Never worked before	76	100.0	47.4	35.5	15.8	9.2	6.6
Both sexes, 16 to 19 years	1,229	100.0	60.9	27.8	11.2	9.4	1.8
Lost last job	209	100.0	66.5	19.1	14.3	12.9	1.4
Left last job	157	100.0	68.8	26.8	5.1	3.8	1.3
Reentered labor force	407	100.0	60.0	30.2	9.6	8.1	1.5
Never worked before	457	100.0	56.5	30.0	13.1	10.5	2.6

¹Percent not shown where base is less than 75,000.

A-14: Unemployed persons by duration of unemployment

Duration of unemployment	Total				Household head			
	Thousands		Percent distribution		Thousands		Percent distribution	
	Nov. 1972	Nov. 1971	Nov. 1972	Nov. 1971	Nov. 1972	Nov. 1971	Nov. 1972	Nov. 1971
Total	4,266	4,815	100.0	100.0	1,377	1,700	100.0	100.0
Less than 5 weeks	2,122	2,244	49.7	46.6	588	705	42.7	41.5
5 to 14 weeks	1,282	1,513	30.1	31.4	394	516	28.6	30.4
5 to 10 weeks	970	1,088	22.7	22.6	304	397	22.1	23.4
11 to 14 weeks	312	425	7.3	8.8	89	119	6.5	7.0
15 weeks and over	862	1,058	20.2	22.0	395	479	28.7	28.2
15 to 26 weeks	461	564	10.8	11.7	151	224	11.0	13.2
27 weeks and over	401	494	9.4	10.3	244	255	17.7	15.0
Average (mean) duration	11.0	11.5	--	--	15.0	13.9	--	--

A-15: Unemployed persons by duration, sex, age, color, and marital status
November 1972

Sex, age, color, and marital status	Thousands of persons					Average (mean) duration, in weeks	Less than 5 weeks as a percent of unemployed in group		15 weeks and over as a percent of unemployed in group	
	Total	Less than 5 weeks	5 to 14 weeks	15 to 26 weeks	27 weeks and over		Nov. 1972	Nov. 1971	Nov. 1972	Nov. 1971
Total	4,266	2,122	1,282	461	401	11.0	49.7	46.6	20.2	22.0
16 to 21 years	1,662	976	489	151	46	7.3	58.7	52.1	11.9	17.1
16 to 19 years	1,229	750	342	116	22	6.8	61.0	55.2	11.2	15.2
20 to 24 years	954	502	307	96	49	8.8	52.6	46.1	15.2	20.7
25 to 34 years	761	347	262	79	73	11.3	45.5	48.4	20.1	20.7
35 to 44 years	495	200	149	59	86	14.5	40.5	41.9	29.3	26.3
45 to 54 years	439	191	109	61	78	15.8	43.5	40.8	31.6	24.4
55 to 64 years	273	97	81	34	60	18.5	35.6	35.7	34.6	36.2
65 years and over	115	35	31	16	33	21.8	30.8	27.7	42.5	40.0
Male	2,238	1,047	680	242	269	12.4	46.8	43.7	22.8	24.6
16 to 21 years	890	525	263	72	30	7.3	59.0	50.4	11.4	17.4
16 to 19 years	665	409	185	56	14	6.7	61.6	56.0	10.6	14.5
20 to 24 years	532	265	173	61	33	9.9	49.8	40.5	17.7	23.5
25 to 34 years	361	140	137	32	51	13.0	38.9	39.3	23.1	26.0
35 to 44 years	231	79	64	29	60	18.7	34.1	42.3	38.4	29.7
45 to 54 years	218	85	53	34	46	18.7	38.9	41.1	36.6	28.1
55 to 64 years	150	45	50	17	39	20.5	30.0	31.9	36.9	38.6
65 years and over	80	23	18	13	26	24.1	29.0	(1)	48.1	(1)
Female	2,028	1,075	602	219	132	9.5	53.0	49.9	17.3	19.0
16 to 21 years	772	451	226	79	17	7.3	58.4	54.1	12.3	16.8
16 to 19 years	565	340	157	59	8	7.0	60.3	54.2	11.9	15.9
20 to 24 years	422	237	135	35	16	7.6	56.1	53.2	11.9	17.2
25 to 34 years	400	206	125	47	22	9.7	51.5	58.6	17.3	14.9
35 to 44 years	263	121	86	30	26	10.7	46.1	41.5	21.4	23.0
45 to 54 years	221	106	56	27	32	13.0	47.9	40.5	26.7	20.6
55 to 64 years	123	52	32	18	22	16.0	42.4	41.0	31.8	32.9
65 years and over	35	12	12	4	7	16.5	(1)	(1)	(1)	(1)
White: Total	3,368	1,698	1,003	348	319	10.9	50.4	47.2	19.8	21.4
Male	1,827	868	539	193	227	12.4	47.5	44.9	23.0	24.1
Female	1,541	830	464	154	93	9.2	53.9	50.0	16.0	18.4
Negro and other races: Total	898	424	279	113	82	11.5	47.2	43.7	21.7	24.5
Male	411	180	141	48	43	12.6	43.7	38.1	22.1	27.1
Female	487	244	139	65	39	10.6	50.2	49.8	21.4	21.7
Male: Married, wife present	894	379	248	94	173	15.4	42.4	42.7	29.8	26.9
Widowed, divorced, or separated	186	69	58	24	34	17.3	37.4	37.7	31.3	32.0
Single (never married)	1,159	599	374	124	62	9.3	51.7	45.7	16.0	21.2
Female: Married, husband present	963	505	277	103	77	9.9	52.5	50.2	18.7	16.8
Widowed, divorced, or separated	353	178	114	33	28	9.9	50.5	47.6	17.3	23.7
Single (never married)	713	391	211	83	27	8.7	54.9	50.8	15.4	19.7

¹Percent not shown where base is less than 75,000.

A-16: Unemployed persons by duration, occupation, and industry of last job

Occupation and industry	Thousands of persons					Average (mean) duration, in weeks	Less than 5 weeks as a percent of unemployed in group		15 weeks and over as a percent of unemployed in group	
	Total	Less than 5 weeks	5 to 14 weeks	15 to 26 weeks	27 weeks and over		Nov. 1972	Nov. 1971	Nov. 1972	Nov. 1971
OCCUPATION										
White-collar workers	1,258	578	389	138	152	12.2	46.0	44.2	23.1	23.3
Professional and managerial	403	142	144	45	72	15.6	35.2	39.0	29.4	25.7
Sales workers	239	130	68	41	25	10.1	54.3	50.9	17.2	23.8
Clerical workers	616	307	177	77	55	10.8	49.8	45.7	21.4	21.6
Blue-collar workers	1,603	762	483	183	175	12.0	47.6	43.1	22.3	23.4
Craftsmen and kindred workers	406	206	99	48	53	11.9	50.8	42.2	24.8	25.4
Operatives, except transport	682	317	199	81	84	12.6	46.5	(2)	24.3	(2)
Transport equipment operatives	121	43	46	17	15	13.8	35.9	(2)	26.4	(2)
Nonfarm laborers	395	196	138	38	23	10.4	49.6	44.1	15.3	20.9
Service workers	722	407	206	61	48	9.1	56.4	54.0	15.1	16.4
INDUSTRY¹										
Agriculture	133	79	35	10	8	11.3	59.5	71.3	13.8	9.7
Construction	382	203	115	41	23	9.9	53.3	55.9	16.7	17.9
Manufacturing	923	385	287	118	133	13.5	41.7	35.7	27.2	29.3
Wholesale and retail trade	508	199	151	70	88	15.3	39.2	29.5	31.1	36.0
Durable goods	416	186	136	49	45	11.3	44.8	44.9	22.5	19.4
Non-durable goods	138	68	32	9	29	16.0	49.4	48.9	27.5	19.3
Transportation and public utilities	929	488	278	95	68	9.6	52.5	52.7	17.6	17.6
Finance and service industries	954	485	283	98	89	10.7	51.6	47.1	20.1	19.6
Public administration	145	66	50	18	11	10.2	45.3	39.9	20.2	20.4
No previous work experience	575	308	176	69	22	8.8	53.6	50.4	15.8	23.0

¹ Includes wage and salary workers only.

² Data comparable to 1972 category not available. For an explanation of the occupational classification changes, see "Revisions in the Current Population Survey" in the February 1972 issue of *Employment and Earnings*.

A-17: Employed persons by sex and age

(In thousands)

Age and type of industry	Total		Male		Female	
	Nov. 1972	Nov. 1971	Nov. 1972	Nov. 1971	Nov. 1972	Nov. 1971
All industries	82,703	80,204	50,864	49,408	31,839	30,796
16 to 19 years	6,530	6,000	3,555	3,318	2,975	2,682
16 to 17 years	2,603	2,482	1,455	1,403	1,148	1,079
18 to 19 years	3,927	3,518	2,100	1,915	1,827	1,603
20 to 24 years	11,220	10,325	6,194	5,604	5,027	4,721
25 to 54 years	50,987	49,705	32,290	31,543	18,697	18,162
25 to 34 years	18,518	17,222	12,027	11,366	6,491	5,856
35 to 44 years	15,983	15,824	10,077	10,022	5,906	5,802
45 to 54 years	16,485	16,659	10,186	10,155	6,299	6,504
55 to 64 years	11,026	11,154	6,940	6,956	4,086	4,198
55 to 59 years	6,538	6,669	4,075	4,114	2,463	2,555
60 to 64 years	4,488	4,485	2,865	2,843	1,623	1,642
65 years and over	2,940	3,019	1,886	1,985	1,055	1,033
Nonagricultural industries	79,340	76,942	48,083	46,717	31,257	30,225
16 to 19 years	6,233	5,707	3,306	3,066	2,927	2,641
16 to 17 years	2,420	2,309	1,303	1,251	1,117	1,058
18 to 19 years	3,813	3,398	2,003	1,815	1,810	1,583
20 to 24 years	10,946	10,102	5,960	5,413	4,986	4,689
25 to 54 years	49,281	48,083	30,949	30,278	18,332	17,805
25 to 34 years	18,039	16,754	11,624	10,973	6,416	5,781
35 to 44 years	15,411	15,313	9,668	9,637	5,744	5,675
45 to 54 years	15,830	16,017	9,657	9,668	6,173	6,349
55 to 64 years	10,353	10,482	6,363	6,385	3,990	4,097
55 to 59 years	6,212	6,314	3,804	3,826	2,408	2,488
60 to 64 years	4,141	4,168	2,558	2,559	1,582	1,609
65 years and over	2,527	2,567	1,505	1,574	1,022	993
Agriculture	3,363	3,262	2,781	2,691	582	571
16 to 19 years	296	293	248	252	48	41
16 to 17 years	183	172	152	152	31	21
18 to 19 years	114	120	96	100	17	21
20 to 24 years	274	223	234	191	41	32
25 to 54 years	1,705	1,622	1,341	1,266	365	357
25 to 34 years	479	469	403	393	76	76
35 to 44 years	572	511	409	385	163	126
45 to 54 years	655	642	529	488	126	155
55 to 64 years	673	672	577	571	96	101
55 to 59 years	326	355	270	288	55	68
60 to 64 years	347	317	306	283	41	34
65 years and over	413	452	381	412	32	40

NOTE: See note, table A-1, regarding the introduction of 1970 census population controls.

A-18: Employed persons by occupational group, sex, and age

(In thousands)

Occupation	Total		Male, 20 years and over		Female, 20 years and over		Male, 16-19 years		Female, 16-19 years	
	Nov. 1972	Nov. 1971	Nov. 1972	Nov. 1971	Nov. 1972	Nov. 1971	Nov. 1972	Nov. 1971	Nov. 1972	Nov. 1971
Total	82,703	80,204	47,309	46,090	28,864	28,114	3,555	3,318	2,975	2,682
White-collar workers	40,067	39,202	20,076	19,904	17,859	17,262	605	653	1,528	1,383
Professional and technical	11,984	11,550	7,121	6,922	4,709	4,477	80	74	73	77
Health workers	2,011	1,816	803	669	1,191	1,136	4	2	11	9
Teachers, except college	3,050	2,948	902	853	2,123	2,064	11	7	14	25
Other professional and technical	6,923	6,786	5,416	5,400	1,396	1,277	66	65	47	44
Managers and administrators, except farm	8,184	8,789	6,712	7,203	1,404	1,520	48	53	20	12
Salaried workers	6,438	6,592	5,300	5,455	1,073	1,073	46	52	20	11
Self-employed workers in retail trade	892	1,139	649	823	240	315	2	1	--	1
Self-employed workers, except retail trade	854	1,058	763	926	90	132	1	--	--	--
Sales workers	5,540	5,213	2,984	2,696	1,989	1,916	218	262	348	340
Retail trade	3,168	3,095	1,007	924	1,665	1,624	183	226	313	321
Other industries	2,372	2,119	1,977	1,772	324	292	35	36	36	19
Clerical workers	14,359	13,650	3,258	3,083	9,756	9,349	258	264	1,086	954
Stenographers, typists, and secretaries	4,067	3,728	82	67	3,595	3,389	8	5	381	268
Other clerical workers	10,292	9,922	3,176	3,016	6,161	5,961	250	259	705	686
Blue-collar workers	28,718	27,364	21,589	20,703	4,690	4,557	2,045	1,822	394	282
Craftsmen and kindred workers	10,791	10,286	10,023	9,613	413	396	334	269	20	8
Carpenters	1,071	982	995	947	7	3	68	31	1	--
Construction craftsmen, except carpenters	2,257	(1)	2,174	(1)	14	(1)	69	(1)	--	(1)
Mechanics and repairmen	2,654	2,430	2,530	2,309	22	24	101	93	2	3
Metal craftsmen	1,109	1,182	1,067	1,148	16	18	25	14	--	2
Foremen, not elsewhere classified	1,393	1,351	1,301	1,254	88	90	4	7	--	--
All other	2,308	(1)	1,957	(1)	266	(1)	67	(1)	18	(1)
Operatives, except transport	10,520	(1)	5,568	(1)	3,884	(1)	737	(1)	331	(1)
Durable goods manufacturing	4,451	(1)	2,849	(1)	1,270	(1)	226	(1)	106	(1)
Nondurable goods manufacturing	3,651	(1)	1,355	(1)	2,000	(1)	132	(1)	164	(1)
Other industries	2,419	(1)	1,364	(1)	614	(1)	379	(1)	61	(1)
Transport equipment operatives	3,297	(1)	2,978	(1)	151	(1)	166	(1)	2	(1)
Drivers and deliverymen	2,823	2,719	2,546	2,427	146	129	130	156	1	6
All other	474	(1)	432	(1)	5	(1)	36	(1)	4	(1)
Nonfarm laborers	4,110	3,921	3,019	2,890	241	198	808	800	42	32
Construction	830	855	697	736	2	6	130	111	1	2
Manufacturing	1,048	979	843	802	95	57	106	119	4	1
Other industries	2,231	2,087	1,479	1,352	143	135	572	570	36	29
Service workers	10,930	10,791	3,356	3,338	5,878	5,849	679	624	1,016	981
Private household workers	1,454	1,552	25	33	1,124	1,166	18	1	287	353
Service workers, except private household	9,476	9,239	3,331	3,305	4,755	4,683	662	623	729	628
Food service workers	3,194	(1)	566	(1)	1,798	(1)	367	(1)	462	(1)
Protective service workers	1,144	1,074	1,061	1,015	66	52	16	8	1	--
All other	5,138	(1)	1,704	(1)	2,890	(1)	280	(1)	266	(1)
Farm workers	2,987	2,847	2,288	2,146	437	446	225	220	37	35
Farmers and farm managers	1,705	1,640	1,608	1,559	85	75	13	6	--	--
Farm laborers and foremen	1,282	1,207	680	587	353	371	212	214	37	35
Paid workers	886	765	646	530	107	88	119	131	15	16
Unpaid family workers	396	442	34	57	246	283	93	83	22	19

NOTE: See note, table A-1, regarding the introduction of 1970 census population controls.

¹Data comparable to 1972 category not available. For explanation of the occupational classification changes, see "Revisions in the Current Population Survey" in the February 1972 issue of Employment and Earnings.

A-19: Employed persons by major occupational group, sex, and color

(Percent distribution)

Occupational group and color	Total		Male		Female	
	Nov. 1972	Nov. 1971	Nov. 1972	Nov. 1971	Nov. 1972	Nov. 1971
Total						
Total employed (thousands)	82,703	80,204	50,864	49,408	31,839	30,796
Percent	100.0	100.0	100.0	100.0	100.0	100.0
White-collar workers	48.4	48.9	40.7	41.6	60.9	60.5
Professional and technical	14.5	14.4	14.2	14.2	15.0	14.8
Managers and administrators, except farm	9.9	11.0	13.3	14.7	4.5	5.0
Sales workers	6.7	6.5	6.3	6.0	7.3	7.3
Clerical workers	17.4	17.0	6.9	6.8	34.1	33.5
Blue-collar workers	34.7	34.1	46.5	45.6	16.0	15.7
Craftsmen and kindred workers	13.0	12.8	20.4	20.0	1.4	1.3
Operatives, except transport	12.7	(1)	12.4	(1)	13.2	(1)
Transport equipment operatives	4.0	(1)	6.2	(1)	.5	(1)
Nonfarm laborers	5.0	4.9	7.5	7.5	.9	.7
Service workers	13.2	13.5	7.9	8.0	21.7	22.2
Private household workers	1.8	1.9	.1	.1	4.4	4.9
Other service workers	11.5	11.5	7.8	8.0	17.2	17.2
Farm workers	3.6	3.5	4.9	4.8	1.5	1.6
Farmers and farm managers	2.1	2.0	3.2	3.2	.3	.2
Farm laborers and foremen	1.6	1.5	1.8	1.6	1.2	1.3
White						
Total employed (thousands)	73,921	71,665	45,942	44,631	27,979	27,034
Percent	100.0	100.0	100.0	100.0	100.0	100.0
White-collar workers	50.6	51.2	42.6	43.5	63.8	63.7
Professional and technical	15.0	14.9	14.7	14.7	15.5	15.3
Managers and administrators, except farm	10.7	11.8	14.2	15.7	4.8	5.3
Sales workers	7.2	7.0	6.8	6.4	7.9	8.0
Clerical workers	17.7	17.4	6.9	6.7	35.5	35.1
Blue-collar workers	34.0	33.4	45.3	44.3	15.6	15.5
Craftsmen and kindred workers	13.6	13.4	21.0	20.8	1.4	1.4
Operatives, except transport	12.3	(1)	12.0	(1)	12.7	(1)
Transport equipment operatives	3.8	(1)	5.8	(1)	.5	(1)
Nonfarm laborers	4.4	4.2	6.5	6.4	.9	.7
Service workers	11.6	11.8	7.1	7.3	19.0	19.2
Private household workers	1.2	1.3	.1	(1)	3.0	3.4
Other service workers	10.4	10.5	7.1	7.3	16.0	15.8
Farm workers	3.7	3.6	5.1	4.8	1.6	1.6
Farm and farm managers	2.2	2.2	3.4	3.4	.3	.3
Farm laborers and foremen	1.5	1.4	1.6	1.5	1.3	1.4
Negro and other races						
Total employed (thousands)	8,782	8,539	4,921	4,777	3,861	3,762
Percent	100.0	100.0	100.0	100.0	100.0	100.0
White-collar workers	30.4	29.8	22.9	23.5	39.9	37.8
Professional and technical	10.0	9.9	8.9	9.0	11.4	11.1
Managers and administrators, except farm	3.4	3.8	4.6	4.9	1.8	2.3
Sales workers	2.5	2.5	2.0	2.4	3.2	2.7
Clerical workers	14.5	13.6	7.5	7.3	23.4	21.6
Blue-collar workers	40.6	39.9	57.7	57.7	18.8	17.2
Craftsmen and kindred workers	8.4	7.6	14.4	12.9	.8	1.0
Operatives, except transport	16.6	(1)	16.4	(1)	16.9	(1)
Transport equipment operatives	5.9	(1)	10.1	(1)	.5	(1)
Nonfarm laborers	9.6	10.3	16.8	17.6	.5	1.0
Service workers	26.6	27.5	15.6	14.5	40.7	43.9
Private household workers	6.6	7.3	.3	.3	14.8	16.2
Other service workers	19.9	20.2	15.3	14.3	25.9	27.6
Farm workers	2.5	2.9	3.9	4.2	.7	1.1
Farm and farm managers	.5	.7	.9	1.3	.1	.1
Farm laborers and foremen	1.9	2.2	3.0	3.0	.6	1.1

NOTE: See note, table A-1, regarding the introduction of 1970 census population controls.

¹Data comparable to 1972 category not available. For explanation of the occupational classification changes, see "Revisions in the Current Population Survey" in the February 1972 issue of Employment and Earnings.²Less than 0.05 percent.

A-20: Employed persons by class of worker, sex, and age

November 1972
(In thousands)

Age and sex	Nonagricultural industries					Agriculture			
	Wage and salary workers				Self employed	Unpaid family workers	Wage and salary workers	Self employed	Unpaid family workers
	Total	Private household workers	Government	Other					
Total	73,671	1,632	13,696	58,343	5,220	449	1,142	1,811	410
16 to 19 years	6,156	345	472	5,339	59	19	166	15	116
16 and 17 years	2,377	242	147	1,988	32	11	90	11	82
18 and 19 years	3,779	103	325	3,351	27	7	76	4	34
20 to 24 years	10,675	100	1,733	8,842	241	30	194	55	26
25 to 34 years	17,142	157	3,377	13,609	836	61	241	207	31
35 to 44 years	14,133	200	2,868	11,065	1,171	108	179	303	90
45 to 54 years	14,312	301	3,020	10,991	1,375	143	153	429	73
55 to 64 years	9,244	304	1,923	7,017	1,039	69	140	474	58
55 to 59 years	5,579	159	1,184	4,236	594	40	80	208	37
60 to 64 years	3,665	145	739	2,781	446	30	60	266	21
65 years and over	2,009	226	303	1,480	499	19	69	328	16
Male	44,147	194	7,349	36,604	3,893	43	945	1,707	128
16 to 19 years	3,258	59	198	3,001	35	14	140	14	94
16 and 17 years	1,274	44	66	1,164	20	8	76	10	65
18 and 19 years	1,983	15	131	1,837	15	5	64	4	29
20 to 24 years	5,807	25	747	5,035	141	13	165	52	17
25 to 34 years	11,031	8	1,857	9,166	586	6	201	199	4
35 to 44 years	8,754	10	1,576	7,168	912	1	130	276	3
45 to 54 years	8,600	28	1,748	6,823	1,054	4	123	403	2
55 to 64 years	5,560	37	1,036	4,487	799	3	120	453	3
55 to 59 years	3,344	17	659	2,668	459	1	70	199	1
60 to 64 years	2,216	20	377	1,819	340	2	50	255	2
65 years and over	1,138	28	187	923	365	2	66	310	5
Female	29,524	1,437	6,347	21,739	1,328	406	197	104	282
16 to 19 years	2,898	286	274	2,338	24	5	26	--	22
16 and 17 years	1,103	198	81	824	12	3	13	1	17
18 and 19 years	1,796	88	194	1,514	12	2	12	--	5
20 to 24 years	4,868	75	986	3,807	100	17	29	3	9
25 to 34 years	6,111	148	1,520	4,442	250	54	40	8	27
35 to 44 years	5,379	190	1,291	3,897	258	107	49	27	87
45 to 54 years	5,712	273	1,272	4,167	321	139	30	26	71
55 to 64 years	3,684	267	888	2,530	240	66	20	21	55
55 to 59 years	2,235	142	525	1,568	134	39	10	9	36
60 to 64 years	1,449	125	362	962	106	27	10	12	19
65 years and over	871	198	115	558	134	17	3	18	11

NOTE: See note, table A-1, regarding the introduction of 1970 census population controls.

A-21: Employed persons with a job but not at work by reason, pay status, and sex

(In thousands)

Reason not working	All industries		Nonagricultural industries					
	Nov. 1972	Nov. 1971	Total		Wage and salary workers ¹			
			Nov. 1972	Nov. 1971	Paid absence ²		Unpaid absence ²	
					Nov. 1972	Nov. 1971	Nov. 1972	Nov. 1971
Total	3,153	3,009	2,991	2,905	1,324	1,151	1,328	1,396
Vacation	1,065	879	1,041	842	744	616	218	141
Illness	1,298	1,279	1,262	1,251	489	441	649	675
Bad weather	198	26	118	20	--	--	--	--
Industrial dispute	44	206	44	205	--	--	--	--
All other reasons	549	618	526	587	91	94	461	581
Male	1,986	1,867	1,836	1,772	912	774	710	781
Vacation	756	607	737	575	548	436	127	82
Illness	756	750	724	723	302	284	358	361
All other reasons	474	510	375	474	61	53	224	338
Female	1,167	1,142	1,155	1,133	412	377	618	614
Vacation	308	272	304	267	195	179	90	57
Illness	542	530	539	527	187	157	291	314
All other reasons	317	340	312	339	30	41	236	243

¹Excludes private household.²Pay status not available separately for bad weather and industrial dispute; these categories are included in all other reasons.

A-22: Persons at work by type of industry and hours of work

November 1972

Hours of work	Thousands of persons			Percent distribution		
	All industries	Nonagricultural industries	Agriculture	All industries	Nonagricultural industries	Agriculture
Total at work	79,550	76,349	3,201	100.0	100.0	100.0
1-34 hours	18,505	17,379	1,126	23.3	22.8	35.2
1-4 hours	774	715	59	1.0	.9	1.8
5-14 hours	3,904	3,630	274	4.9	4.8	8.6
15-29 hours	9,132	8,538	594	11.5	11.2	18.6
30-34 hours	4,695	4,496	199	5.9	5.9	6.2
35 hours and over	61,045	58,970	2,073	76.7	77.2	64.8
35-39 hours	5,706	5,510	195	7.2	7.2	6.1
40 hours	32,472	32,056	416	40.8	42.0	13.0
41 hours and over	22,867	21,404	1,462	28.7	28.0	45.7
41 to 48 hours	9,618	9,358	260	12.1	12.3	8.1
49 to 59 hours	7,443	7,034	409	9.4	9.2	12.8
60 hours and over	5,806	5,012	793	7.3	6.6	24.8
Average hours, total at work	39.1	38.9	42.4	--	--	--
Average hours, workers on full-time schedules	43.4	43.1	50.2	--	--	--

NOTE: See note, table A-1, regarding the introduction of 1970 census population controls.

A-23: Persons at work 1-34 hours by usual status and reason working part time

November 1972
(In thousands)

Reasons working part time	All industries			Nonagricultural industries		
	Total	Usually work full time	Usually work part time	Total	Usually work full time	Usually work part time
Total.....	18,505	5,722	12,783	17,379	5,295	12,084
Economic reasons.....	2,170	1,030	1,140	2,011	946	1,065
Slack work.....	1,013	711	302	901	630	271
Material shortages or repairs to plant and equipment.....	60	60	--	60	60	--
New job started during week.....	160	160	--	158	158	--
Job terminated during week.....	98	98	--	97	97	--
Could find only part-time work.....	838	--	838	794	--	794
Other reasons.....	16,337	4,694	11,643	15,367	4,349	11,018
Does not want, or unavailable for, full-time work.....	9,508	--	9,508	9,031	--	9,031
Vacation.....	603	603	--	594	594	--
Illness.....	1,887	1,622	265	1,816	1,592	224
Bad weather.....	1,051	1,051	--	768	768	--
Industrial dispute.....	21	21	--	21	21	--
Legal or religious holiday.....	158	158	--	158	158	--
Full time for this job.....	1,429	--	1,429	1,403	--	1,403
All other reasons.....	1,678	1,237	441	1,576	1,216	360
Average hours:						
Economic reasons.....	21.0	23.8	18.5	21.1	23.9	18.6
Other reasons.....	20.2	25.8	18.0	20.3	26.2	18.0
Worked 30 to 34 hours:						
Economic reasons.....	604	416	188	566	388	178
Other reasons.....	4,091	2,370	1,721	3,930	2,277	1,653

NOTE: See note, table A-1, regarding the introduction of 1970 census population controls.

A-24: Nonagricultural workers by industry and full- or part-time status

November 1972

Industry	Percent distribution							Average hours, total at work	Average hours, workers on full-time schedules
	Total at work	On part time for economic reasons	On voluntary part time	On full-time schedules					
				Total	40 hours or less	41 to 48 hours	49 hours or more		
Total ^{1/}	100.0	2.6	14.4	83.0	54.9	12.3	15.8	38.9	43.1
Wage and salary workers.....	100.0	2.6	14.2	83.3	56.7	12.5	14.1	38.6	42.6
Construction.....	100.0	3.9	4.8	91.4	70.1	10.6	10.7	38.2	40.0
Manufacturing.....	100.0	2.1	3.4	94.6	62.2	17.7	14.7	41.5	42.6
Durable goods.....	100.0	1.4	2.4	96.1	62.4	18.1	15.6	42.0	42.8
Nondurable goods.....	100.0	3.0	4.7	92.3	61.8	17.2	13.3	40.7	42.3
Transportation and public utilities.....	100.0	1.9	6.8	91.3	62.6	12.9	15.8	41.1	43.1
Wholesale and retail trade.....	100.0	3.1	25.9	70.9	42.3	12.7	15.9	36.6	43.8
Finance, insurance, and real estate.....	100.0	1.2	9.1	89.8	67.2	10.0	12.6	39.5	41.7
Service industries.....	100.0	3.2	23.2	73.6	51.7	8.7	13.2	35.9	42.7
Private households.....	100.0	11.6	53.5	34.9	23.4	4.6	6.9	23.6	43.5
All other service.....	100.0	2.4	20.6	77.0	54.2	9.0	13.8	37.0	42.7
Public administration.....	100.0	.7	6.0	93.3	73.1	8.5	11.7	40.3	41.9
Self-employed workers.....	100.0	3.9	15.6	80.5	31.6	9.7	39.2	43.8	50.1
Unpaid family workers.....	100.0	1.8	39.4	58.8	30.5	6.9	21.4	36.6	47.5

^{1/}Mining not shown separately but included in totals.

A-25: Persons at work in nonagricultural industries by full- or part-time status, sex, age, color, and marital status

November 1972

Age, sex, color and marital status	Total at work	On part time for economic reasons	On voluntary part time	On full-time schedules			Average hours, total at work	Average hours, workers on full-time schedules
				Total	40 hours or less	41 hours or more		
(In thousands)								
TOTAL								
Total, 16 years and over.....	76,349	2,011	11,019	63,319	41,915	21,404	38.9	43.1
16 to 21 years.....	10,045	461	4,029	5,555	4,165	1,390	30.0	40.9
16 to 19 years.....	6,089	318	3,166	2,605	1,961	644	26.8	40.7
16 and 17 years.....	2,362	67	1,948	347	272	75	18.6	38.7
18 and 19 years.....	3,728	251	1,218	2,259	1,690	569	32.0	41.0
20 years and over.....	70,259	1,693	7,853	60,713	39,953	20,760	40.0	43.2
20 to 24 years.....	10,662	323	1,536	8,803	6,392	2,411	37.5	41.6
25 years and over.....	59,597	1,370	6,316	51,911	33,563	18,348	40.3	43.5
25 to 44 years.....	32,361	704	3,024	28,633	18,109	10,524	40.9	43.7
45 to 64 years.....	24,894	584	2,322	21,988	14,586	7,402	40.5	43.2
65 years and over.....	2,343	83	971	1,289	866	423	31.1	43.3
Males, 16 years and over.....	46,247	921	3,580	41,746	24,703	17,043	41.8	44.4
16 to 21 years.....	5,274	234	2,041	2,999	2,017	982	31.3	41.9
16 to 19 years.....	3,228	159	1,630	1,439	990	449	28.1	41.6
16 and 17 years.....	1,278	41	1,015	222	167	55	20.1	38.9
18 and 19 years.....	1,951	118	615	1,218	822	396	33.4	42.1
20 years and over.....	43,019	762	1,950	40,307	23,715	16,592	42.9	44.5
20 to 24 years.....	5,793	173	721	4,899	3,132	1,767	39.0	42.9
25 years and over.....	37,226	589	1,229	35,408	20,582	14,826	43.5	44.7
25 to 44 years.....	20,661	312	366	19,983	11,215	8,768	44.3	45.1
45 to 64 years.....	15,176	249	356	14,571	8,813	5,758	43.3	44.3
65 years and over.....	1,389	28	508	853	552	301	32.6	42.7
Females, 16 years and over.....	30,102	1,090	7,439	21,573	17,212	4,361	34.4	40.7
16 to 21 years.....	4,771	227	1,988	2,556	2,147	409	28.6	39.8
16 to 19 years.....	2,861	159	1,536	1,166	973	193	25.3	39.6
16 and 17 years.....	1,084	27	933	124	104	20	16.9	38.3
18 and 19 years.....	1,777	132	603	1,042	869	173	30.4	39.8
20 years and over.....	27,241	931	5,903	20,407	16,240	4,167	35.3	40.7
20 to 24 years.....	4,869	149	815	3,905	3,260	645	35.7	40.1
25 years and over.....	22,371	782	5,088	16,501	12,979	3,522	35.3	40.8
25 to 44 years.....	11,700	392	2,658	8,650	6,893	1,757	35.1	40.5
45 to 64 years.....	9,718	334	1,966	7,418	5,773	1,645	36.2	41.0
65 years and over.....	954	56	463	435	313	122	29.0	44.5
COLOR								
White.....	68,162	1,620	10,049	56,493	36,425	20,068	39.1	43.3
Male.....	41,741	757	3,296	37,688	21,600	16,088	42.1	44.6
Female.....	26,421	862	6,753	18,806	14,827	3,979	34.3	40.7
Negro and other races.....	8,187	391	971	6,825	5,488	1,337	37.4	41.1
Male.....	4,506	164	284	4,058	3,104	954	39.5	41.8
Female.....	3,681	227	687	2,767	2,384	383	34.8	40.1
MARITAL STATUS								
Male:								
Married, wife present.....	35,320	453	1,063	33,804	19,261	14,543	43.7	44.8
Widowed, divorced, or separated.....	2,583	89	176	2,318	1,542	776	40.8	43.3
Single (never married).....	8,344	378	2,340	5,626	3,901	1,725	34.2	42.3
Female:								
Married, husband present.....	17,690	573	4,376	12,741	10,220	2,521	34.7	40.6
Widowed, divorced, or separated.....	5,594	264	937	4,393	3,411	982	36.5	41.1
Single (never married).....	6,818	252	2,126	4,440	3,581	859	31.9	40.4

NOTE: See note, table A-1, regarding the introduction of 1970 census population controls.

A-25: Persons at work in nonagricultural industries by full- or part-time status,
sex, age, color, and marital status--Continued

Age, sex, color and marital status	November 1972					
	Total at work	On part time for economic reasons	On voluntary part time	On full-time schedules		
				Total	40 hours or less	41 hours or more
(Percent distribution)						
TOTAL						
Total, 16 years and over.....	100.0	2.6	14.4	82.9	54.9	28.0
16 to 21 years.....	100.0	4.6	40.1	55.3	41.5	13.8
16 to 19 years.....	100.0	5.2	52.0	42.8	32.2	10.6
16 and 17 years.....	100.0	2.8	82.5	14.7	11.5	3.2
18 and 19 years.....	100.0	6.7	32.7	60.6	45.3	15.3
20 years and over.....	100.0	2.4	11.2	86.4	56.9	29.5
20 to 24 years.....	100.0	3.0	14.4	82.6	60.0	22.6
25 years and over.....	100.0	2.3	10.6	87.1	56.3	30.8
25 to 44 years.....	100.0	2.2	9.3	88.5	56.0	32.5
45 to 64 years.....	100.0	2.3	9.3	88.3	58.6	29.7
65 years and over.....	100.0	3.5	41.4	55.1	37.0	18.1
Males, 16 years and over.....	100.0	2.0	7.7	90.3	53.4	36.9
16 to 21 years.....	100.0	4.4	38.7	56.8	38.2	18.6
16 to 19 years.....	100.0	4.9	50.5	44.6	30.7	13.9
16 and 17 years.....	100.0	3.2	79.4	17.4	13.1	4.3
18 and 19 years.....	100.0	6.0	31.5	62.4	42.1	20.3
20 years and over.....	100.0	1.8	4.5	93.7	55.1	38.6
20 to 24 years.....	100.0	3.0	12.4	84.6	54.1	30.5
25 years and over.....	100.0	1.6	3.3	95.1	55.3	39.8
25 to 44 years.....	100.0	1.5	1.8	96.7	54.3	42.4
45 to 64 years.....	100.0	1.6	2.3	96.0	58.1	37.9
65 years and over.....	100.0	2.0	36.6	61.4	39.7	21.7
Females, 16 years and over.....	100.0	3.6	24.7	71.7	57.2	14.5
16 to 21 years.....	100.0	4.8	41.7	53.6	45.0	8.6
16 to 19 years.....	100.0	5.6	53.7	40.7	34.0	6.7
16 and 17 years.....	100.0	2.5	86.1	11.4	9.6	1.8
18 and 19 years.....	100.0	7.4	33.9	58.6	48.9	9.7
20 years and over.....	100.0	3.4	21.7	74.9	59.6	15.3
20 to 24 years.....	100.0	3.1	16.7	80.2	67.0	13.2
25 years and over.....	100.0	3.5	22.7	73.7	58.0	15.7
25 to 44 years.....	100.0	3.4	22.7	73.9	58.9	15.0
45 to 64 years.....	100.0	3.4	20.2	76.3	59.4	16.9
65 years and over.....	100.0	5.9	48.5	45.6	32.8	12.8
COLOR						
White.....	100.0	2.4	14.7	82.8	53.4	29.4
Male.....	100.0	1.8	7.9	90.2	51.7	38.5
Female.....	100.0	3.3	25.6	71.2	56.1	15.1
Negro and other races.....	100.0	4.8	11.9	83.3	67.0	16.3
Male.....	100.0	3.6	6.3	90.1	68.9	21.2
Female.....	100.0	6.2	18.7	75.2	64.8	10.4
MARITAL STATUS						
Male:						
Married, wife present.....	100.0	1.3	3.0	95.7	54.5	41.2
Widowed, divorced, or separated.....	100.0	3.4	6.8	89.7	59.7	30.0
Single (never married).....	100.0	4.5	28.0	67.5	46.8	20.7
Female:						
Married, husband present.....	100.0	3.2	24.7	72.1	57.8	14.3
Widowed, divorced, or separated.....	100.0	4.7	16.8	78.6	61.0	17.6
Single (never married).....	100.0	3.7	31.2	65.1	52.5	12.6

A-26: Persons at work in nonfarm occupations by full- or part-time status and sex

November 1972

Occupational group and sex	Total at work	On part time for economic reasons	On voluntary part time	On full-time schedules			Average hours, total at work	Average hours, workers on full- time schedules	
				Total	40 hours or less	41 to 48 hours			49 hours or more
(Thousands of persons)									
TOTAL									
White-collar workers	38,752	511	5,652	32,589	21,093	4,230	7,266	39.8	43.8
Professional and technical	11,639	118	1,415	10,106	6,246	1,382	2,478	40.7	44.2
Managers and administrators, except farm	7,906	40	319	7,547	3,360	1,105	3,082	47.0	48.3
Sales workers	5,331	116	1,395	3,820	2,212	571	1,037	36.8	44.2
Clerical workers	13,876	238	2,523	11,115	9,273	1,172	670	36.0	40.1
Blue-collar workers	27,432	945	2,011	24,476	16,206	4,347	3,923	39.9	42.4
Craftsmen and kindred workers	10,266	220	377	9,669	6,243	1,771	1,655	41.3	42.6
Operatives, except transport	10,085	404	639	9,042	6,260	1,672	1,110	39.7	41.8
Transport equipment operatives	3,146	101	284	2,761	1,476	466	819	42.2	45.4
Nonfarm laborers	3,936	220	711	3,005	2,229	438	338	35.0	40.5
Service workers	10,519	571	3,445	6,503	4,753	813	937	33.0	42.6
Private household	1,404	157	767	480	321	64	95	23.5	43.2
Other service workers	9,115	414	2,677	6,024	4,433	749	842	34.4	42.5
MALE									
White-collar workers	20,027	151	1,294	18,582	9,782	2,825	5,975	44.1	46.1
Professional and technical	7,008	60	440	6,508	3,695	938	1,875	43.5	45.5
Managers and administrators, except farm	6,529	23	157	6,349	2,633	921	2,795	48.1	48.9
Sales workers	3,100	26	323	2,751	1,347	475	929	42.5	45.7
Clerical workers	3,390	43	374	2,973	2,105	491	377	39.2	42.1
Blue-collar workers	22,569	668	1,474	20,427	13,091	3,658	3,678	40.5	42.8
Craftsmen and kindred workers	9,850	203	300	9,347	6,035	1,698	1,614	41.4	42.6
Operatives, except transport	6,062	166	353	5,543	3,506	1,109	928	41.0	43.0
Transport equipment operatives	2,998	92	192	2,714	1,440	458	816	43.0	45.5
Nonfarm laborers	3,659	206	630	2,823	2,108	394	321	35.1	40.4
Service workers	3,904	116	849	2,939	1,946	436	557	37.6	44.2
Private household	42	6	21	15	10	2	3	22.7	41.6
Other service workers	3,862	109	828	2,925	1,936	435	554	37.8	44.2
FEMALE									
White-collar workers	18,725	360	4,358	14,007	11,311	1,405	1,291	35.1	40.7
Professional and technical	4,632	57	975	3,600	2,554	444	602	36.4	41.9
Managers and administrators, except farm	1,377	18	162	1,197	725	185	287	42.1	45.4
Sales workers	2,231	91	1,072	1,068	865	95	108	28.9	40.4
Clerical workers	10,485	194	2,149	8,142	7,167	681	294	35.0	39.4
Blue-collar workers	4,864	277	536	4,051	3,117	689	245	37.1	40.2
Craftsmen and kindred workers	416	17	77	322	207	73	42	37.2	42.4
Operatives, except transport	4,023	238	286	3,499	2,752	564	183	37.7	40.0
Transport equipment operatives	148	9	92	47	36	8	3	25.3	38.4
Nonfarm laborers	277	14	82	181	120	44	17	34.0	41.5
Service workers	6,615	455	2,595	3,565	2,808	376	381	30.2	41.3
Private household	1,362	151	746	465	310	62	93	23.5	43.3
Other service workers	5,253	305	1,849	3,099	2,497	314	288	32.0	41.0

NOTE: See note, table A-1, regarding the introduction of 1970 census population controls.

A-26: Persons at work in nonfarm occupations by full- or part-time status and sex—Continued

November 1972

Occupational group and sex	Total at work	On part time for economic reasons	On voluntary part time	On full-time schedules			
				Total	40 hours or less	41 to 48 hours	49 hours or more
(Percent distribution)							
TOTAL							
White-collar workers	100.0	1.3	14.6	84.1	54.4	10.9	18.8
Professional and technical	100.0	1.0	12.2	86.9	53.7	11.9	21.3
Managers and administrators, except farm	100.0	.5	4.0	95.5	42.5	14.0	39.0
Sales workers	100.0	2.2	26.2	71.7	41.5	10.7	19.5
Clerical workers	100.0	1.7	18.2	80.0	66.8	8.4	4.8
Blue-collar workers	100.0	3.4	7.3	89.2	59.1	15.8	14.3
Craftsmen and kindred workers	100.0	2.1	3.7	94.2	60.8	17.3	16.1
Operatives, except transport	100.0	4.0	6.3	89.7	62.1	16.6	11.0
Transport equipment operatives	100.0	3.2	9.0	87.7	46.9	14.8	26.0
Nonfarm laborers	100.0	5.6	18.1	76.3	56.6	11.1	8.6
Service workers	100.0	5.4	32.8	61.8	45.2	7.7	8.9
Private household	100.0	11.2	54.6	34.3	22.9	4.6	6.8
Other service workers	100.0	4.5	29.4	66.0	48.6	8.2	9.2
MALE							
White-collar workers	100.0	.8	6.5	92.7	48.8	14.1	29.8
Professional and technical	100.0	.9	6.3	92.9	52.7	13.4	26.8
Managers and administrators, except farm	100.0	.4	2.4	97.2	40.3	14.1	42.8
Sales workers	100.0	.8	10.4	88.8	43.5	15.3	30.0
Clerical workers	100.0	1.3	11.0	87.7	62.1	14.5	11.1
Blue-collar workers	100.0	3.0	6.5	90.5	58.0	16.2	16.3
Craftsmen and kindred workers	100.0	2.1	3.0	94.9	61.3	17.2	16.4
Operatives, except transport	100.0	2.7	5.8	91.4	57.8	18.3	15.3
Transport equipment operatives	100.0	3.1	6.4	90.5	48.0	15.3	27.2
Nonfarm laborers	100.0	5.6	17.2	77.2	57.6	10.8	8.8
Service workers	100.0	3.0	21.7	75.3	49.8	11.2	14.3
Private household	100.0	(1)	(1)	(1)	(1)	(1)	(1)
Other service workers	100.0	2.8	21.4	75.7	50.1	11.3	14.3
FEMALE							
White-collar workers	100.0	1.9	23.3	74.8	60.4	7.5	6.9
Professional and technical	100.0	1.2	21.0	77.7	55.1	9.6	13.0
Managers and administrators, except farm	100.0	1.3	11.8	86.9	52.7	13.4	20.8
Sales workers	100.0	4.1	48.1	47.9	38.8	4.3	4.8
Clerical workers	100.0	1.9	20.5	77.7	68.4	6.5	2.8
Blue-collar workers	100.0	5.7	11.0	83.3	64.1	14.2	5.0
Craftsmen and kindred workers	100.0	4.1	18.5	77.4	49.8	17.5	10.1
Operatives, except transport	100.0	5.9	7.1	86.9	68.4	14.0	4.5
Transport equipment operatives	100.0	6.1	62.2	31.7	24.3	5.4	2.0
Nonfarm laborers	100.0	5.1	29.6	65.3	43.3	15.9	6.1
Service workers	100.0	6.9	39.2	53.9	42.4	5.7	5.8
Private household	100.0	11.1	54.8	34.2	22.8	4.6	6.8
Other service workers	100.0	5.8	35.2	59.0	47.5	6.0	5.5

¹Percent not shown where base is less than 75,000.

A-27: Employment status of 14-15 year-olds by sex and color

November 1972
(In thousands)

Employment status	Total			White			Negro and other races		
	Both sexes	Male	Female	Both sexes	Male	Female	Both sexes	Male	Female
Civilian noninstitutional population	8,295	4,217	4,078	7,093	3,617	3,476	1,202	600	602
Civilian labor force	1,374	721	653	1,296	671	624	78	49	29
Employed	1,228	630	599	1,175	591	584	53	39	15
Agriculture	121	96	25	119	93	26	2	2	—
Nonagricultural industries	1,107	534	573	1,056	498	558	52	36	15
Unemployed	146	91	55	121	80	40	25	11	14
Not in labor force	6,921	3,497	3,425	5,797	2,946	2,851	1,124	551	573
Keeping house	59	14	45	53	13	41	6	2	4
Going to school	6,754	3,408	3,345	5,653	2,870	2,784	1,100	538	562
Unable to work	9	7	2	6	5	2	2	2	—
All other reasons	100	67	32	84	59	25	16	9	7

A-28: Employed 14-15 year-olds by sex, class of worker, and major occupational group

November 1972

Characteristics	Thousands of persons			Percent distribution		
	Both sexes	Male	Female	Both sexes	Male	Female
CLASS OF WORKER						
Total	1,228	630	599	100.0	100.0	100.0
Nonagricultural industries	1,107	534	573	90.1	84.8	95.8
Wage and salary workers	991	437	554	80.7	69.3	92.7
Private household workers	510	83	427	41.5	13.2	71.3
Government workers	36	22	14	2.9	3.5	2.3
Other wage and salary workers	445	332	114	36.2	52.6	19.0
Self-employed workers	105	88	17	8.6	13.9	2.8
Unpaid family workers	11	10	2	.9	1.6	.3
Agriculture	121	96	25	9.9	15.2	4.2
Wage and salary workers	54	42	12	4.4	6.7	2.0
Self-employed workers	3	3	—	.2	.5	—
Unpaid family workers	64	51	13	5.2	8.1	2.2
OCCUPATION						
Total	1,228	630	599	100.0	100.0	100.0
White-collar workers	305	231	74	24.8	36.8	12.5
Professional and technical	13	4	9	1.1	.6	1.5
Managers and administrators, except farm	4	4	—	.3	.6	—
Sales workers	226	196	31	18.4	31.1	5.2
Clerical workers	62	28	35	5.0	4.4	5.8
Blue-collar workers	173	156	17	14.1	24.9	2.7
Craftsmen and kindred workers	1	1	—	.1	.2	—
Operatives, except transport	31	21	9	2.5	3.3	1.5
Transport equipment operatives	3	3	—	.2	.5	—
Nonfarm laborers	139	132	7	11.3	21.0	1.2
Service workers	634	151	484	51.6	23.8	80.7
Private household workers	448	24	424	36.4	3.8	70.7
Other service workers	187	126	60	15.2	20.0	10.0
Farm workers	116	91	24	9.4	14.4	4.2
Farmers and farm managers	2	2	—	.2	.3	—
Farm laborers and foremen	114	89	25	9.3	14.1	4.2

HOUSEHOLD DATA
SEASONALLY ADJUSTED

A-29: Employment status of the noninstitutional population by sex and age, seasonally adjusted

(In thousands)

Employment status, sex, and age	1972											1971	
	Nov.	Oct.	Sept.	Aug.	July	June	May	Apr.	Mar.	Feb.	Jan.	Dec.	Nov.
Total													
Total labor force	89,468	89,691	89,454	89,256	88,855	88,788	88,905	88,747	88,817	88,075	88,301	87,883	87,812
Civilian labor force	87,037	87,276	87,049	86,860	86,467	86,395	86,486	86,284	86,313	85,535	85,707	85,225	85,116
Employed	82,531	82,482	82,222	81,973	81,682	81,667	81,394	81,205	81,241	80,623	80,636	80,098	80,020
Agriculture	3,524	3,660	3,575	3,625	3,445	3,337	3,353	3,324	3,482	3,357	3,393	3,400	3,419
Nonagricultural industries	79,007	78,822	78,642	78,348	78,237	78,330	78,041	77,881	77,759	77,266	77,243	76,698	76,601
On part time for economic reasons	2,266	2,302	2,340	2,488	2,509	2,521	2,421	2,558	2,416	2,303	2,429	2,388	2,604
Usually work full time	1,067	1,041	1,058	1,082	1,085	1,022	1,102	1,131	1,155	1,127	1,146	1,084	1,263
Usually work part time	1,199	1,261	1,282	1,406	1,424	1,499	1,319	1,427	1,261	1,176	1,283	1,304	1,341
Unemployed	4,506	4,794	4,827	4,887	4,785	4,728	5,092	5,079	5,072	4,912	5,071	5,127	5,096
Men, 20 years and over													
Total labor force	51,066	51,249	51,115	50,978	50,979	50,904	50,760	50,711	50,714	50,373	50,498	50,463	50,527
Civilian labor force	49,031	49,227	49,083	48,954	48,961	48,882	48,700	48,614	48,582	48,181	48,259	48,169	48,200
Employed	47,285	47,303	47,204	47,063	47,032	46,919	46,628	46,541	46,569	46,255	46,247	46,080	46,066
Agriculture	2,597	2,663	2,629	2,550	2,474	2,437	2,404	2,370	2,400	2,394	2,442	2,439	2,503
Nonagricultural industries	44,688	44,640	44,575	44,513	44,558	44,482	44,224	44,171	44,169	43,861	43,805	43,641	43,563
Unemployed	1,746	1,924	1,879	1,891	1,929	1,963	2,072	2,073	2,013	1,926	2,012	2,089	2,134
Women, 20 years and over													
Total labor force	29,802	29,958	29,915	29,990	29,789	29,657	29,625	29,508	29,574	29,358	29,424	29,284	29,254
Civilian labor force	28,308	28,322	28,296	28,334	28,078	28,029	27,883	27,913	27,972	27,878	27,794	27,592	27,571
Employed	27,775	27,747	27,735	27,730	27,522	27,533	27,332	27,350	27,352	27,303	27,230	27,045	27,043
Agriculture	533	575	561	604	556	496	551	563	620	575	564	547	528
Nonagricultural industries	27,242	27,172	27,174	27,126	26,966	27,037	26,781	26,787	26,732	26,728	26,666	26,500	26,515
Unemployed	1,494	1,636	1,619	1,656	1,711	1,628	1,742	1,595	1,602	1,480	1,630	1,692	1,683
Both sexes, 16-19 years													
Civilian labor force	8,204	8,091	8,051	7,916	7,717	7,856	8,161	8,162	8,157	7,996	8,024	7,772	7,662
Employed	6,938	6,857	6,722	6,576	6,572	6,719	6,883	6,751	6,700	6,490	6,595	6,426	6,383
Agriculture	394	422	385	471	415	404	398	391	462	388	387	414	388
Nonagricultural industries	6,544	6,435	6,337	6,105	6,157	6,315	6,485	6,360	6,238	6,102	6,208	6,012	5,995
Unemployed	1,266	1,234	1,329	1,340	1,145	1,137	1,278	1,411	1,457	1,506	1,429	1,346	1,279

NOTE: Because of the independent seasonal adjustment of the various series, detail for the household data shown in tables A-29 through A-37 will not necessarily add to totals.

NOTE: See note, table A-1, regarding the introduction of 1970 census population controls.

A-30: Full- and part-time status of the civilian labor force by sex and age, seasonally adjusted

(Numbers in thousands)

Full- and part-time employment status, sex, and age	1972											1971	
	Nov.	Oct.	Sept.	Aug.	July	June	May	Apr.	Mar.	Feb.	Jan.	Dec.	Nov.
Full time													
Total, 16 years and over:													
Civilian labor force	74,470	74,805	74,195	74,201	74,218	74,333	74,032	73,691	73,714	72,997	73,261	73,170	73,020
Employed	71,010	71,085	70,482	70,423	70,437	70,643	69,918	69,725	69,734	69,123	69,279	69,023	68,889
Unemployed	3,460	3,720	3,713	3,778	3,781	3,690	4,114	3,966	3,980	3,874	3,982	4,147	4,131
Unemployment rate	4.6	5.0	5.0	5.1	5.1	5.0	5.6	5.4	5.4	5.3	5.4	5.7	5.7
Men, 20 years and over:													
Civilian labor force	46,539	46,788	46,573	46,539	46,588	46,504	46,330	46,199	46,123	45,847	45,892	45,805	45,898
Employed	44,952	45,015	44,859	44,801	44,821	44,745	44,441	44,330	44,282	44,074	44,061	43,881	43,909
Unemployed	1,587	1,773	1,714	1,738	1,767	1,759	1,889	1,869	1,841	1,773	1,831	1,924	1,989
Unemployment rate	3.4	3.8	3.7	3.7	3.8	3.8	4.1	4.0	4.0	3.9	4.0	4.2	4.3
Women, 20 years and over:													
Civilian labor force	23,335	23,475	23,322	23,433	23,477	23,483	23,292	23,145	23,208	22,921	23,009	22,992	22,985
Employed	22,169	22,208	20,067	22,119	22,093	22,180	21,828	21,896	21,904	21,691	21,704	21,680	21,643
Unemployed	1,166	1,267	1,255	1,314	1,384	1,303	1,464	1,249	1,304	1,230	1,305	1,312	1,342
Unemployment rate	5.0	5.4	5.4	5.6	5.9	5.5	6.3	5.4	5.6	5.4	5.7	5.7	5.8
Part time													
Total, 16 years and over:													
Civilian labor force	12,612	12,506	12,983	12,759	12,208	11,867	12,406	12,466	12,596	12,540	12,595	12,083	12,125
Employed	11,555	11,427	11,866	11,630	11,211	10,825	11,403	11,369	11,497	11,482	11,476	11,072	11,094
Unemployed	1,057	1,079	1,117	1,129	997	1,042	1,003	1,097	1,099	1,058	1,119	1,011	1,031
Unemployment rate	8.4	8.6	8.6	8.8	8.2	8.8	8.1	8.8	8.7	8.4	8.9	8.4	8.5

NOTE: Persons on part-time schedules for economic reasons are included in the full-time employed category; unemployed persons are allocated by whether seeking full- or part-time work.

NOTE: See note, table A-1, regarding the introduction of 1970 census population controls.

HOUSEHOLD DATA SEASONALLY ADJUSTED

A-31: Employment status by color, sex, and age, seasonally adjusted

(In thousands)

Characteristics	1972											1971	
	Nov	Oct	Sept	Aug	July	June	May	Apr	Mar	Feb	Jan	Dec	Nov
White													
Total:													
Civilian labor force	77,377	77,680	77,502	77,236	76,831	76,722	76,846	76,735	76,735	76,096	75,419	75,939	75,751
Employed	73,814	73,819	73,643	73,286	72,987	72,864	72,768	72,567	72,674	72,186	72,347	71,822	71,542
Unemployed	3,563	3,861	3,859	3,950	3,844	3,858	4,078	4,168	4,061	3,910	4,072	4,117	4,209
Unemployment rate	4.6	5.0	5.0	5.1	5.0	5.0	5.3	5.4	5.3	5.1	5.3	5.4	5.6
Males, 20 years and over:													
Civilian labor force	44,130	44,304	44,238	44,063	44,063	44,007	43,857	43,808	43,772	43,456	43,625	43,395	43,365
Employed	42,692	42,658	42,682	42,501	42,520	42,318	42,164	42,067	42,095	41,858	41,924	41,739	41,622
Unemployed	1,438	1,646	1,556	1,562	1,543	1,689	1,693	1,741	1,677	1,598	1,701	1,656	1,743
Unemployment rate	3.3	3.7	3.5	3.5	3.5	3.8	3.9	4.0	3.8	3.7	3.9	3.8	4.0
Females, 20 years and over:													
Civilian labor force	25,849	26,068	26,048	26,152	25,926	25,693	25,737	25,661	25,692	25,480	25,581	25,584	25,449
Employed	24,712	24,821	24,808	24,824	24,504	24,427	24,345	24,341	24,444	24,328	24,338	24,168	24,075
Unemployed	1,137	1,247	1,240	1,328	1,422	1,266	1,392	1,320	1,248	1,152	1,234	1,416	1,374
Unemployment rate	4.4	4.8	4.8	5.1	5.5	4.9	5.4	5.1	4.9	4.5	4.9	5.5	5.4
Both sexes, 16 to 19 years:													
Civilian labor force	7,398	7,308	7,216	7,021	6,842	7,022	7,252	7,266	7,271	7,160	7,213	6,960	6,937
Employed	6,410	6,340	6,153	5,961	5,963	6,119	6,259	6,159	6,135	6,000	6,085	5,915	5,845
Unemployed	988	968	1,063	1,060	879	903	993	1,107	1,136	1,160	1,128	1,045	1,092
Unemployment rate	13.4	13.2	14.7	15.1	12.8	12.9	13.7	15.2	15.6	16.2	15.6	15.0	15.7
Negro and other races													
Total:													
Civilian labor force	9,667	9,628	9,584	9,596	9,593	9,605	9,657	9,469	9,588	9,516	9,415	9,304	9,365
Employed	8,724	8,652	8,606	8,664	8,642	8,706	8,626	8,562	8,582	8,514	8,414	8,335	8,483
Unemployed	943	976	978	932	951	899	1,031	907	1,006	1,002	1,001	969	882
Unemployment rate	9.8	10.1	10.2	9.7	9.9	9.4	10.7	9.6	10.5	10.5	10.6	10.4	9.4
Males, 20 years and over:													
Civilian labor force	4,881	4,912	4,867	4,873	4,896	4,874	4,851	4,801	4,822	4,778	4,701	4,761	4,810
Employed	4,594	4,608	4,544	4,545	4,509	4,567	4,466	4,467	4,480	4,445	4,381	4,381	4,446
Unemployed	287	304	323	328	387	307	385	334	342	333	320	380	364
Unemployment rate	5.9	6.2	6.6	6.7	7.9	6.3	7.9	7.0	7.1	7.0	6.8	8.0	7.6
Females, 20 years and over:													
Civilian labor force	3,951	3,906	3,888	3,824	3,832	3,890	3,925	3,819	3,887	3,897	3,908	3,751	3,801
Employed	3,593	3,510	3,498	3,500	3,527	3,539	3,557	3,542	3,541	3,579	3,516	3,448	3,494
Unemployed	358	396	390	324	305	351	368	277	346	318	392	303	307
Unemployment rate	9.1	10.1	10.0	8.5	8.0	9.0	9.4	7.3	8.9	8.2	10.0	8.1	8.1
Both sexes, 16 to 19 years:													
Civilian labor force	835	810	829	899	865	841	881	849	879	841	806	792	754
Employed	537	534	564	619	606	600	603	553	561	490	517	506	543
Unemployed	298	276	265	280	259	241	278	296	318	351	289	286	211
Unemployment rate	35.7	34.1	32.0	31.1	29.9	28.7	31.6	34.9	36.2	41.7	35.9	36.1	28.0

NOTE: See note, table A-1, regarding the introduction of 1970 census population controls.

A-32: Unemployed persons by duration of unemployment, seasonally adjusted

(In thousands)

Duration of unemployment	1972											1971	
	Nov	Oct	Sept	Aug	July	June	May	Apr	Mar	Feb	Jan	Dec	Nov
Less than 5 weeks	2,165	2,256	2,369	2,254	2,149	2,175	2,223	2,169	2,311	2,142	2,358	2,410	2,290
5 to 14 weeks	1,398	1,447	1,385	1,505	1,478	1,437	1,514	1,512	1,412	1,454	1,502	1,509	1,650
15 weeks and over	1,068	1,095	1,137	1,188	1,155	1,148	1,180	1,137	1,224	1,294	1,198	1,237	1,311
15 to 26 weeks	605	545	587	644	658	594	587	482	591	634	636	724	741
27 weeks and over	463	550	550	544	497	554	593	655	633	660	562	549	570
Average (mean) duration	11.3	11.6	12.2	12.1	11.8	13.5	12.5	12.4	12.4	12.5	11.8	11.4	11.8

A-33: Major unemployment indicators, seasonally adjusted
(Unemployment rates)

Selected categories	1972											1971	
	Nov	Oct	Sept	Aug	July	June	May	April	Mar	Feb	Jan	Dec	Nov
Total (all civilian workers)	5.2	5.5	5.5	5.6	5.5	5.5	5.9	5.9	5.9	5.7	5.9	6.0	6.0
Men, 20 years and over	3.6	3.9	3.8	3.9	3.9	4.0	4.3	4.3	4.1	4.0	4.2	4.3	4.4
Women, 20 years and over	5.0	5.5	5.4	5.5	5.7	5.5	5.9	5.4	5.4	5.0	5.5	5.8	5.8
Both sexes, 16-19 years	15.4	15.3	16.5	16.9	14.8	14.5	15.7	17.3	17.9	18.8	17.8	17.3	16.7
White	4.6	5.0	5.0	5.1	5.0	5.0	5.3	5.4	5.3	5.1	5.3	5.4	5.6
Negro and other races	9.8	10.1	10.2	9.7	9.9	9.4	10.7	9.6	10.5	10.5	10.6	10.4	9.4
Household heads	2.9	3.4	3.3	3.3	3.3	3.6	3.6	3.4	3.4	3.3	3.5	3.8	3.6
Married men	2.4	2.8	2.8	2.6	2.7	2.9	2.9	2.9	2.8	2.8	3.0	3.2	3.3
Full-time workers	4.6	5.0	5.0	5.1	5.1	5.0	5.6	5.4	5.4	5.3	5.4	5.7	5.7
Part-time workers	8.4	8.6	8.6	8.8	8.2	8.8	8.1	8.8	8.7	8.4	8.9	8.4	8.5
Unemployed 15 weeks and over ¹	1.2	1.3	1.3	1.4	1.3	1.3	1.4	1.3	1.4	1.5	1.4	1.5	1.5
State insured ²	3.1	3.3	3.4	3.4	3.8	3.6	3.7	3.6	3.5	3.5	3.4	4.1	4.1
Labor force time lost ³	5.4	6.0	5.9	6.2	6.0	5.5	6.3	6.3	6.3	6.1	6.4	6.4	6.4
Occupation													
White-collar workers	3.1	3.6	3.3	3.5	3.4	3.1	3.6	3.4	3.5	3.3	3.6	3.6	3.4
Professional and technical	2.1	2.8	2.2	2.4	2.5	1.9	2.4	2.3	2.5	2.5	3.1	2.9	2.9
Managers and administrators, except farm	2.1	2.1	1.7	1.8	1.9	1.4	1.5	1.8	1.9	1.7	1.9	1.8	1.9
Sales workers	4.3	4.2	4.7	4.8	4.3	4.0	4.5	3.7	4.1	4.0	4.4	4.0	3.9
Clerical workers	3.9	4.8	4.7	4.9	4.6	4.8	5.3	4.9	4.9	4.7	4.7	4.9	4.6
Blue-collar workers	5.8	5.9	6.1	6.5	6.4	6.4	6.8	6.8	6.9	7.0	7.1	7.5	7.5
Craftsmen and kindred workers	4.2	4.0	4.2	4.4	4.3	4.5	4.7	4.4	4.0	4.4	4.3	4.8	4.6
Operatives	6.0	6.4	6.4	6.7	7.1	6.8	7.1	7.4	7.7	7.5	7.9	8.2	8.2
Nonfarm laborers	9.2	9.2	9.6	10.9	9.3	9.5	10.9	10.7	11.7	11.8	11.6	11.9	11.8
Service workers	6.4	6.2	7.3	6.3	6.6	5.7	6.1	6.3	6.6	5.9	6.1	6.4	6.6
Farm workers	3.9	3.1	2.9	2.7	2.2	2.6	3.0	2.2	1.9	2.7	2.8	2.7	3.7
Industry													
Nonagricultural private wage and salary workers ⁴	5.2	5.6	5.6	5.8	5.8	5.5	6.0	5.9	6.1	5.9	6.1	6.3	6.2
Construction	9.7	10.6	9.2	11.6	10.9	9.5	12.5	10.6	9.8	10.3	9.8	11.2	9.7
Manufacturing	4.7	5.0	5.1	5.4	5.7	5.6	6.0	5.8	6.2	6.0	6.4	6.9	6.6
Durable goods	4.4	4.5	4.8	5.0	5.7	5.7	6.3	5.8	6.3	6.1	6.7	6.7	6.7
Nondurable goods	5.0	5.8	5.5	6.0	5.6	5.5	5.7	5.9	6.1	6.0	6.0	7.1	6.3
Transportation and public utilities	2.8	3.5	3.7	3.8	3.6	3.1	3.5	3.7	4.0	3.9	4.1	4.1	4.4
Wholesale and retail trade	6.2	6.4	6.7	6.6	6.5	6.5	6.3	6.2	6.7	6.2	6.3	6.5	6.6
Finance and service industries	4.5	4.9	4.7	4.7	4.6	4.2	5.0	5.1	5.3	4.9	5.3	4.9	5.1
Government workers	2.7	3.2	3.2	3.0	2.8	2.5	2.9	2.9	2.8	2.8	3.0	3.2	3.2
Agricultural wage and salary workers	9.8	9.6	8.9	6.5	6.0	7.5	8.8	6.0	6.0	8.3	8.6	7.5	9.6

¹ Unemployment rate calculated as a percent of civilian labor force.

² Insured unemployment under State programs as a percent of average covered employment. As with the other statistics presented, insured unemployment data relate to the week containing the 12th.

³ Man-hours lost by the unemployed and persons on part-time for economic reasons as a percent of potentially available labor force man-hours.

⁴ Includes mining, not shown separately.

HOUSEHOLD DATA SEASONALLY ADJUSTED

A-34: Rates of unemployment by sex and age, seasonally adjusted

Sex and age	1972											1971	
	Nov	Oct	Sept	Aug	July	June	May	Apr	Mar	Feb	Jan	Dec	Nov
Total, 16 years and over	5.2	5.5	5.5	5.6	5.5	5.5	5.9	5.9	5.9	5.7	5.9	6.0	6.0
16 to 19 years	15.4	15.3	16.5	16.9	14.8	14.5	15.7	17.3	17.9	18.8	17.8	17.3	16.7
16 and 17 years	18.2	18.3	19.9	20.5	16.5	16.5	16.6	19.1	20.7	22.0	19.1	18.8	18.3
18 and 19 years	13.3	13.2	14.1	14.0	13.5	12.9	15.8	15.5	15.8	16.7	16.8	16.3	15.4
20 to 24 years	8.6	9.1	9.1	9.0	9.8	8.7	9.9	10.0	9.9	8.8	10.1	10.1	10.4
25 years and over	3.3	3.6	3.5	3.6	3.7	3.9	3.9	3.8	3.7	3.6	3.7	4.1	4.0
25 to 54 years	3.5	3.7	3.7	3.7	3.8	4.0	4.0	3.8	3.9	3.7	3.9	4.3	4.2
55 years and over	2.8	3.5	3.1	3.7	3.4	3.6	3.6	3.6	3.3	3.1	3.1	3.4	3.4
Males, 16 years and over	4.6	4.8	4.9	4.9	4.7	4.8	5.3	5.3	5.3	5.3	5.3	5.4	5.4
16 to 19 years	15.5	14.1	15.9	16.5	13.6	13.8	16.6	16.7	17.8	19.6	17.3	17.3	16.2
16 and 17 years	17.9	17.5	20.8	20.0	14.6	15.4	18.0	19.3	21.4	21.8	18.7	19.0	18.1
18 and 19 years	13.5	11.7	12.3	13.2	12.8	12.4	16.2	14.8	15.1	17.6	16.1	16.0	14.7
20 to 24 years	8.7	8.9	8.6	8.5	9.6	8.3	9.4	10.7	10.4	9.2	10.4	10.5	10.7
25 years and over	2.7	3.1	3.0	3.1	3.0	3.3	3.4	3.3	3.2	3.2	3.2	3.5	3.5
25 to 54 years	2.8	3.0	3.0	3.0	3.0	3.3	3.4	3.2	3.1	3.2	3.3	3.6	3.7
55 years and over	2.7	3.6	3.3	3.4	3.1	3.5	3.5	3.5	3.4	3.2	3.0	3.0	3.2
Females, 16 years and over	6.1	6.6	6.7	6.8	6.9	6.5	6.8	6.8	6.8	6.4	6.9	7.0	6.9
16 to 19 years	15.3	16.7	17.3	17.5	16.4	15.4	14.6	18.0	17.9	17.9	18.4	17.3	17.3
16 and 17 years	18.5	19.3	18.6	21.3	18.9	18.1	14.8	19.0	19.8	22.3	19.6	18.5	18.7
18 and 19 years	13.1	15.0	16.3	14.9	14.4	13.5	15.3	16.4	16.8	15.6	17.7	16.7	16.2
20 to 24 years	8.5	9.5	9.6	9.5	10.1	9.2	10.6	9.0	9.2	8.4	9.6	9.6	10.0
25 years and over	4.2	4.5	4.5	4.6	4.8	4.8	4.8	4.6	4.7	4.3	4.6	5.0	4.8
25 to 54 years	4.6	4.8	4.9	4.8	5.1	5.1	5.0	4.9	5.1	4.7	4.9	5.4	5.2
55 years and over	3.0	3.4	2.9	4.3	4.0	3.8	3.8	3.6	3.1	2.9	3.3	3.9	3.7

A-35: Unemployed persons by reason for unemployment, seasonally adjusted

(Numbers in thousands)

Reason for unemployment	1972											1971	
	Nov	Oct	Sept	Aug	July	June	May	Apr	Mar	Feb	Jan	Dec	Nov
Number of unemployed													
Lost last job	1,893	1,942	2,121	2,244	2,093	2,210	2,199	2,040	2,118	2,077	2,169	2,365	2,360
Left last job	650	666	635	644	616	624	649	611	674	603	564	666	629
Reentered labor force	1,362	1,490	1,452	1,427	1,455	1,238	1,460	1,557	1,542	1,503	1,652	1,432	1,493
Never worked before	628	649	649	640	564	621	802	917	737	713	742	736	651
Percent distribution													
Total unemployed	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Lost last job	41.8	40.9	43.7	45.3	44.3	47.1	43.0	39.8	41.8	42.4	42.3	45.5	46.0
Left last job	14.3	14.0	13.1	13.0	13.0	13.3	12.7	11.9	13.3	12.3	11.0	12.8	12.3
Reentered labor force	30.0	31.4	29.9	28.8	30.8	26.4	28.6	30.4	30.4	30.7	32.2	27.5	29.1
Never worked before	13.9	13.7	13.4	12.9	11.9	13.2	15.7	17.9	14.5	14.6	14.5	14.2	12.7
Unemployed as a percent of the civilian labor force													
Lost last job	2.2	2.2	2.4	2.6	2.4	2.6	2.5	2.4	2.5	2.4	2.5	2.8	2.8
Left last job	.7	.8	.7	.7	.7	.7	.8	.7	.8	.7	.7	.8	.7
Reentered labor force	1.6	1.7	1.7	1.6	1.7	1.4	1.7	1.8	1.8	1.8	1.9	1.7	1.8
Never worked before	.7	.7	.7	.7	.7	.7	.9	1.1	.9	.9	.9	.9	.8

HOUSEHOLD DATA
SEASONALLY ADJUSTED

A-36: Employed persons by sex and age, seasonally adjusted
(In thousands)

Sex and age	1972											1971	
	Nov.	Oct.	Sept.	Aug.	July	June	May	Apr.	Mar.	Feb.	Jan.	Dec.	Nov.
Total													
16 years and over	82,531	82,482	82,222	81,973	81,682	81,667	81,394	81,205	81,241	80,623	80,636	80,098	80,020
16 to 19 years	6,938	6,857	6,722	6,576	6,572	6,719	6,883	6,751	6,700	6,490	6,595	6,426	6,383
16 and 17 years	2,843	2,768	2,748	2,692	2,700	2,747	2,891	2,787	2,736	2,688	2,836	2,655	2,712
18 and 19 years	4,114	4,101	3,975	3,864	3,876	3,955	3,986	3,939	3,953	3,817	3,791	3,760	3,688
20 to 24 years	11,239	11,234	11,049	11,005	10,835	10,923	10,777	10,658	10,614	10,586	10,513	10,486	10,338
25 years and over	64,409	64,425	64,473	64,361	64,180	63,934	63,769	63,802	63,970	63,567	63,603	63,228	63,334
25 to 54 years	50,443	50,390	50,367	50,323	50,176	49,944	49,914	49,853	49,921	49,613	49,478	49,157	49,181
55 years and over	13,910	14,028	14,113	14,019	13,937	13,905	13,887	13,903	14,087	13,990	14,231	14,077	14,115
Male													
16 years and over	51,200	51,226	51,025	50,771	50,677	50,679	50,347	50,252	50,271	49,824	49,902	49,669	49,726
16 to 19 years	3,915	3,923	3,821	3,708	3,645	3,760	3,719	3,711	3,702	3,569	3,655	3,589	3,660
16 and 17 years	1,648	1,605	1,568	1,588	1,571	1,610	1,596	1,564	1,551	1,525	1,591	1,545	1,589
18 and 19 years	2,280	2,322	2,253	2,090	2,080	2,136	2,160	2,118	2,154	2,054	2,084	2,056	2,079
20 to 24 years	6,279	6,279	6,187	6,094	6,047	6,110	5,990	5,917	5,929	5,862	5,821	5,819	5,680
25 years and over	41,033	41,002	41,025	40,936	40,920	40,734	40,651	40,628	40,676	40,435	40,467	40,319	40,403
25 to 54 years	32,228	32,158	32,140	32,072	32,068	31,889	31,824	31,791	31,724	31,594	31,504	31,440	31,482
55 years and over	8,809	8,864	8,903	8,835	8,832	8,819	8,810	8,829	8,970	8,840	9,015	8,877	8,924
Female													
16 years and over	31,331	31,256	31,197	31,202	31,005	30,988	31,047	30,953	30,970	30,799	30,734	30,429	30,294
16 to 19 years	3,023	2,934	2,901	2,868	2,927	2,959	3,164	3,040	2,998	2,921	2,940	2,837	2,723
16 and 17 years	1,195	1,163	1,180	1,104	1,129	1,137	1,295	1,223	1,185	1,163	1,245	1,110	1,123
18 and 19 years	1,834	1,779	1,722	1,774	1,796	1,819	1,826	1,821	1,799	1,763	1,707	1,704	1,609
20 to 24 years	4,960	4,955	4,862	4,911	4,788	4,813	4,787	4,741	4,685	4,724	4,692	4,667	4,658
25 years and over	23,376	23,423	23,448	23,425	23,260	23,200	23,118	23,174	23,294	23,132	23,136	22,909	22,941
25 to 54 years	18,215	18,232	18,227	18,251	18,108	18,055	18,090	18,062	18,197	18,019	17,974	17,717	17,699
55 years and over	5,101	5,164	5,210	5,184	5,105	5,086	5,077	5,074	5,117	5,150	5,216	5,200	5,191

NOTE: See note, table A-1, regarding the introduction of 1970 census population controls.

A-37: Employed persons by major occupational group, seasonally adjusted
(In thousands)

Occupational group	1972											1971	
	Nov.	Oct.	Sept.	Aug.	July	June	May	Apr.	Mar.	Feb.	Jan.	Dec.	Nov.
White-collar workers	39,644	39,425	39,561	39,353	39,113	38,704	38,776	38,884	38,661	38,883	38,587	38,341	38,800
Professional & technical ..	11,692	11,492	11,693	11,738	11,424	11,432	11,318	11,412	11,374	11,256	11,065	11,143	11,268
Managers and adminis- trators, except farm ..	8,217	8,118	7,999	8,086	8,058	7,847	7,883	7,849	7,895	8,049	8,020	8,067	8,824
Sales workers	5,447	5,407	5,436	5,315	5,355	5,258	5,434	5,389	5,276	5,311	5,314	5,228	5,126
Clerical workers	14,288	14,408	14,433	14,214	14,276	14,167	14,141	14,234	14,116	14,267	14,188	13,903	13,582
Blue-collar workers	28,759	28,849	28,662	28,479	28,474	28,872	28,603	28,309	28,666	28,015	28,203	27,804	27,404
Craftsmen and kindred workers	10,684	10,724	10,773	10,752	10,736	10,892	10,829	10,777	11,008	10,826	10,897	10,861	10,184
Operatives	13,789	13,731	13,607	13,465	13,442	13,642	13,603	13,425	13,483	13,181	13,373	13,148	13,131
Nonfarm laborers	4,286	4,394	4,282	4,262	4,296	4,338	4,171	4,107	4,175	4,008	3,933	3,795	4,089
Service workers	10,874	10,943	10,936	10,989	11,083	11,166	11,086	10,981	10,858	10,787	10,911	10,793	10,730
Farmers and farm laborers ..	3,160	3,250	3,154	3,187	3,006	2,902	2,924	2,957	3,074	2,985	3,031	3,019	3,010

NOTE: See note, table A-1, regarding the introduction of 1970 census population controls.
Data for 1972 represent the sum of transport equipment operatives and operatives, except transport.

A-38: Employment status of male Vietnam Era veterans and nonveterans 20 to 29 years old

(Numbers in thousands)

Employment status	Seasonally adjusted								
	Nov. 1972	Oct. 1972	Nov. 1971	Nov. 1972	Oct. 1972	Sept. 1972	Aug. 1972	July 1972	Nov. 1971
Veterans¹									
Total, 20 to 29 years old									
Civilian noninstitutional population ²	4,636	4,624	4,293	4,636	4,624	4,596	4,574	4,551	4,293
Civilian labor force	4,307	4,281	3,937	4,328	4,308	4,288	4,233	4,206	3,957
Employed	4,050	4,045	3,616	4,059	4,032	4,003	3,905	3,898	3,621
Unemployed	257	236	321	269	276	285	328	308	336
Unemployment rate	6.0	5.5	8.2	6.2	6.4	6.6	7.7	7.3	8.5
20 to 24 years									
Civilian noninstitutional population ²	1,861	1,885	1,990	1,861	1,885	1,897	1,913	1,928	1,990
Civilian labor force	1,680	1,678	1,783	1,680	1,692	1,720	1,739	1,745	1,786
Employed	1,514	1,541	1,581	1,505	1,550	1,566	1,521	1,559	1,572
Unemployed	166	137	202	175	142	154	218	186	214
Unemployment rate	9.9	8.2	11.3	10.4	8.4	9.0	12.5	10.7	12.0
25 to 29 years									
Civilian noninstitutional population ²	2,775	2,739	2,303	2,775	2,739	2,699	2,661	2,623	2,303
Civilian labor force	2,627	2,603	2,154	2,648	2,616	2,568	2,494	2,461	2,171
Employed	2,536	2,504	2,035	2,554	2,482	2,437	2,384	2,339	2,049
Unemployed	91	99	119	94	134	131	110	122	122
Unemployment rate	3.5	3.8	5.5	3.5	5.1	5.1	4.4	5.0	5.6
Nonveterans									
Total, 20 to 29 years old									
Civilian noninstitutional population ²	10,250	10,209	9,570	10,250	10,209	10,155	10,121	10,085	9,570
Civilian labor force	8,814	8,862	8,170	8,985	8,994	8,800	8,729	8,715	8,346
Employed	8,328	8,331	7,600	8,410	8,400	8,262	8,187	8,149	7,668
Unemployed	486	531	570	575	594	538	542	566	678
Unemployment rate	5.5	6.0	7.0	6.4	6.6	6.1	6.2	6.5	8.1
20 to 24 years									
Civilian noninstitutional population ²	6,226	6,194	5,625	6,226	6,194	6,140	6,113	6,086	5,625
Civilian labor force	5,045	5,053	4,426	5,202	5,175	5,006	4,923	4,909	4,576
Employed	4,678	4,648	4,019	4,778	4,728	4,614	4,524	4,485	4,105
Unemployed	367	405	407	424	447	392	399	424	471
Unemployment rate	7.3	8.0	9.2	8.2	8.6	7.8	8.1	8.6	10.3
25 to 29 years									
Civilian noninstitutional population ²	4,024	4,015	3,945	4,024	4,015	4,015	4,008	3,999	3,945
Civilian labor force	3,769	3,809	3,744	3,783	3,819	3,794	3,806	3,806	3,770
Employed	3,650	3,683	3,581	3,632	3,672	3,648	3,663	3,664	3,563
Unemployed	119	126	163	151	147	146	143	142	207
Unemployment rate	3.2	3.3	4.4	4.0	3.8	3.8	3.8	3.7	5.5

¹ Vietnam Era veterans are those who served after August 4, 1964; they are all classified as war veterans. 78 percent of the Vietnam Era veterans of all ages are 20 to 29 years old. Post-Korean-peace-time veterans 20 to 29 years old are not included in this table.

² Since seasonal variations are not present in the population figures, identical numbers appear in the unadjusted and seasonally adjusted columns.

**ESTABLISHMENT DATA
HISTORICAL EMPLOYMENT**
**B-1: Employees on nonagricultural payrolls, by industry division
1919 to date**
(In thousands)

Year and month	Total	Goods-producing					Service-producing								
		Total	Mining	Contract construction	Manufacturing	Total	Transportation and public utilities	Wholesale and retail trade			Finance, insurance, and real estate	Services	Government		
								Total	Wholesale trade	Retail trade			Total	Federal	State and local
1919.....	27,088	12,813	1,133	1,021	10,659	14,275	3,711	4,514	-	-	1,111	2,263	2,676	-	-
1920.....	27,350	12,745	1,239	848	10,658	14,605	3,998	4,467	-	-	1,175	2,362	2,603	-	-
1921.....	24,382	10,231	962	1,012	8,257	14,151	3,459	4,589	-	-	1,163	2,412	2,528	-	-
1922.....	25,827	11,234	929	1,185	9,120	14,593	3,505	4,903	-	-	1,144	2,503	2,538	-	-
1923.....	28,394	12,741	1,212	1,229	10,300	15,653	3,882	5,290	-	-	1,190	2,684	2,607	-	-
1924.....	28,040	12,093	1,101	1,321	9,671	15,947	3,807	5,407	-	-	1,231	2,782	2,720	-	-
1925.....	28,778	12,474	1,089	1,446	9,939	16,304	3,826	5,576	-	-	1,233	2,869	2,800	-	-
1926.....	29,819	12,896	1,185	1,555	10,156	16,923	3,942	5,784	-	-	1,305	3,046	2,846	-	-
1927.....	29,976	12,723	1,114	1,608	10,001	17,253	3,895	5,908	-	-	1,367	3,168	2,915	-	-
1928.....	30,000	12,603	1,050	1,606	9,947	17,397	3,828	5,874	-	-	1,435	3,265	2,995	-	-
1929.....	31,339	13,286	1,087	1,497	10,702	18,053	3,916	6,123	-	-	1,509	3,440	3,065	533	2,532
1930.....	29,424	11,943	1,009	1,372	9,562	17,481	3,685	5,797	-	-	1,475	3,376	3,148	526	2,622
1931.....	26,649	10,257	873	1,214	8,170	16,392	3,254	5,284	-	-	1,407	3,183	3,264	560	2,704
1932.....	23,628	8,632	731	970	6,931	14,996	2,816	4,683	-	-	1,341	3,225	3,225	559	2,666
1933.....	23,711	8,950	744	809	7,397	14,761	2,672	4,755	-	-	1,295	2,873	3,166	565	2,601
1934.....	25,953	10,246	883	862	8,501	15,707	2,750	5,281	-	-	1,319	3,058	3,299	652	2,647
1935.....	27,053	10,878	897	912	9,069	16,175	2,786	5,431	-	-	1,335	3,142	3,481	753	2,728
1936.....	29,082	11,918	946	1,145	9,827	17,164	2,973	5,809	-	-	1,388	3,326	3,668	826	2,842
1937.....	31,026	12,921	1,015	1,112	10,794	18,105	3,134	6,265	-	-	1,432	3,518	3,756	833	2,923
1938.....	29,209	11,386	891	1,055	9,440	17,823	2,866	6,179	-	-	1,425	3,473	3,883	829	3,054
1939.....	30,618	12,282	854	1,150	10,278	18,336	2,933	6,426	1,684	4,742	1,462	3,517	3,995	905	3,090
1940.....	32,376	13,204	925	1,294	10,985	19,173	3,038	6,750	1,754	4,996	1,502	3,681	4,202	996	3,206
1941.....	36,554	15,939	957	1,790	13,192	20,614	3,274	7,210	1,873	5,338	1,549	3,921	4,660	1,340	3,320
1942.....	40,125	18,442	992	2,170	15,280	21,683	3,460	7,118	1,821	5,297	1,538	4,084	5,483	2,213	3,270
1943.....	42,452	20,094	925	1,567	17,602	22,359	3,647	6,982	1,741	5,241	1,502	4,148	6,080	2,905	3,174
1944.....	41,883	19,314	892	1,094	17,328	22,569	3,829	7,058	1,762	5,296	1,476	4,163	6,043	2,928	3,116
1945.....	40,394	17,492	836	1,132	15,524	22,902	3,906	7,314	1,862	5,452	1,497	4,241	5,944	2,808	3,137
1946.....	41,674	17,226	862	1,661	14,703	24,448	4,061	8,376	2,190	6,186	1,697	4,719	5,595	2,254	3,341
1947.....	43,881	18,482	955	1,982	15,545	25,399	4,166	8,955	2,361	6,595	1,754	5,050	5,474	1,892	3,582
1948.....	44,891	18,745	994	2,169	15,582	26,146	4,189	9,272	2,489	6,783	1,829	5,206	5,650	1,863	3,787
1949.....	43,778	17,536	930	2,165	14,441	26,242	4,001	9,264	2,487	6,778	1,857	5,264	5,856	1,908	3,948
1950.....	45,222	18,475	901	2,333	15,241	26,747	4,034	9,386	2,518	6,868	1,919	5,382	6,026	1,928	4,098
1951.....	47,849	19,925	929	2,603	16,393	27,924	4,226	9,742	2,606	7,136	1,991	5,576	6,389	2,302	4,087
1952.....	48,825	20,164	898	2,634	16,632	28,660	4,248	10,004	2,687	7,317	2,069	5,730	6,609	2,420	4,188
1953.....	50,232	21,038	866	2,623	17,549	29,195	4,290	10,247	2,727	7,520	2,146	5,867	6,645	2,305	4,340
1954.....	49,022	19,717	791	2,612	16,314	29,306	4,084	10,235	2,739	7,496	2,234	6,002	6,751	2,188	4,563
1955.....	50,675	20,476	792	2,802	16,882	30,199	4,141	10,535	2,796	7,740	2,335	6,274	6,914	2,187	4,727
1956.....	52,408	21,064	822	2,999	17,243	31,344	4,244	10,858	2,884	7,974	2,429	6,536	7,277	2,209	5,069
1957.....	52,894	20,925	828	2,923	17,174	31,969	4,241	10,886	2,893	7,992	2,477	6,749	7,616	2,217	5,399
1958.....	51,363	19,474	751	2,778	15,945	31,890	3,976	10,750	2,848	7,902	2,519	6,806	7,839	2,191	5,648
1959.....	53,313	20,367	732	2,960	16,675	32,945	4,011	11,127	2,946	8,182	2,594	7,130	8,083	2,233	5,850
1960.....	54,234	20,393	712	2,885	16,796	33,840	4,004	11,391	3,004	8,388	2,669	7,423	8,353	2,270	6,083
1961.....	54,042	19,814	672	2,816	16,326	34,229	3,903	11,337	2,993	8,344	2,731	7,664	8,594	2,279	6,315
1962.....	55,596	20,405	650	2,902	16,853	35,190	3,906	11,566	3,056	8,511	2,800	8,028	8,890	2,340	6,550
1963.....	56,702	20,593	635	2,963	16,995	36,108	3,903	11,778	3,104	8,675	2,877	8,325	9,225	2,358	6,868
1964.....	58,331	20,958	634	3,050	17,274	37,373	3,951	12,160	3,189	8,971	2,957	8,709	9,596	2,348	7,248
1965.....	60,815	21,880	632	3,186	18,062	38,936	4,036	12,716	3,312	9,404	3,023	9,087	10,074	2,378	7,696
1966.....	63,955	23,116	627	3,275	19,214	40,839	4,151	13,245	3,437	9,808	3,100	9,551	10,792	2,564	8,227
1967.....	65,857	23,268	613	3,208	19,447	42,589	4,261	13,606	3,525	10,081	3,225	10,099	11,398	2,719	8,679
1968.....	67,915	23,672	606	3,285	19,781	44,244	4,310	14,084	3,611	10,473	3,382	10,623	11,845	2,737	9,109
1969.....	70,284	24,221	619	3,435	20,167	46,063	4,429	14,639	3,733	10,906	3,564	11,229	12,202	2,758	9,444
1970.....	70,593	23,352	623	3,381	19,349	47,242	4,493	14,914	3,812	11,102	3,688	11,612	12,535	2,705	9,830
1971.....	70,645	22,542	602	3,411	18,529	48,103	4,442	15,142	3,809	11,333	3,796	11,869	12,856	2,664	10,191
1971:Nov.	71,643	22,766	522	3,624	18,620	48,877	4,407	15,509	3,857	11,652	3,832	11,973	13,156	2,655	10,501
1971:Dec.	72,039	22,515	607	3,388	18,520	49,524	4,432	16,061	3,867	12,194	3,836	11,970	13,225	2,684	10,541
1972:Jan.	70,642	22,142	603	3,174	18,365	48,500	4,393	15,237	3,822	11,415	3,828	11,864	13,178	2,654	10,524
1972:Feb.	70,775	22,151	598	3,096	18,457	48,624	4,367	15,120	3,817	11,303	3,839	11,967	13,331	2,656	10,675
1972:Mar.	71,393	22,384	601	3,210	18,573	49,009	4,442	15,248	3,844	11,404	3,862	12,066	13,391	2,656	10,735
1972:Apr.	71,979	22,613	600	3,374	18,639	49,366	4,445	15,436	3,851	11,585	3,880	12,218	13,387	2,664	10,723
1972:May.	72,612	22,884	605	3,528	18,751	49,728	4,481	15,570	3,875	11,695	3,909	12,338	13,430	2,662	10,768
1972:June.	73,463	23,401	614	3,717	19,070	50,062	4,549	15,749	3,946	11,803	3,966	12,487	13,311	2,659	10,652
1972:July.	72,469	23,057	614	3,740	18,703	49,412	4,531	15,653	3,956	11,697	3,990	12,489	12,749	2,645	10,104
1972:Aug.	72,975	23,601	616	3,838	19,147	49,374	4,527	15,691	3,974	11,717	3,995	12,481	12,680	2,644	10,036
1972:Sept.	73,519	23,696	613	3,785	19,298	49,823	4,548	15,774	3,962	11,812	3,957	12,391	13,153	2,627	10,526
1972:Oct.	74,088	23,741	607	3,779	19,355	50,347	4,548	15,899	3,978	11,921	3,956	12,454	13,490	2,627	10,863
1972:Nov.	74,309	23,628	602	3,647	19,379	50,681	4,542	16,137	3,998	12,139	3,967	12,437	13,598	2,627	10,971

p=preliminary.

NOTE: Data include Alaska and Hawaii beginning 1959. This inclusion has resulted in an increase of 212,000 (0.4 percent) in the nonagricultural total for the March 1959 benchmark month.

**ESTABLISHMENT DATA
EMPLOYMENT**

B-2: Employees on nonagricultural payrolls, by industry

(In thousands)

SIC CODE	Industry	All employees					Production workers ¹				
		Nov. 1972 ^p	Oct. 1972 ^p	Sept. 1972	Nov. 1971	Oct. 1971	Nov. 1972 ^p	Oct. 1972 ^p	Sept. 1972	Nov. 1971	Oct. 1971
-	TOTAL	74,309	74,088	73,519	71,643	71,378	-	-	-	-	-
-	PRIVATE SECTOR	60,711	60,598	60,366	58,487	58,340	50,377	50,248	50,036	48,398	48,256
-	MINING	602	607	613	522	520	454	459	465	373	372
10	METAL MINING	-	86.6	87.2	89.9	91.4	-	68.9	69.4	71.5	72.9
101	Iron ores	-	20.7	21.1	22.6	23.5	-	16.7	17.0	18.2	19.0
102	Copper ores	-	39.5	39.3	38.7	39.1	-	31.5	31.2	30.6	31.0
11,12	COAL MINING	-	143.8	144.9	56.2	51.5	-	122.3	123.1	33.9	30.8
12	Bituminous coal and lignite mining	-	140.3	141.4	51.2	46.4	-	119.3	120.1	29.5	26.3
13	OIL AND GAS EXTRACTION	-	261.2	264.1	263.3	263.1	-	172.9	176.2	174.8	173.8
131,2	Crude petroleum and natural gas fields	-	136.1	136.9	139.7	140.0	-	69.2	70.1	72.1	72.0
138	Oil and gas field services	-	125.1	127.2	123.6	123.1	-	103.7	106.1	102.7	101.8
14	NONMETALLIC MINERALS, EXCEPT FUELS	-	115.8	117.0	112.7	114.1	-	95.3	96.2	93.0	94.3
142	Crushed and broken stone	-	40.4	40.8	39.8	40.0	-	34.2	34.5	33.9	34.1
144	Sand and gravel	-	40.0	40.6	37.8	38.7	-	-	-	-	-
	CONTRACT CONSTRUCTION	3,647	3,779	3,785	3,624	3,684	3,026	3,158	3,162	3,029	3,090
	GENERAL BUILDING CONTRACTORS		1,110.8	1,102.3	1,075.5	1,084.0	-	922.5	913.7	893.4	903.4
16	HEAVY CONSTRUCTION CONTRACTORS	-	843.2	856.9	770.9	810.1	-	727.7	740.6	658.7	696.8
161	Highway and street construction	-	402.2	412.6	363.8	396.5	-	358.4	368.5	321.4	352.9
162	Heavy construction, n e c	-	441.0	444.3	407.1	413.6	-	369.3	372.1	337.3	343.9
17	SPECIAL TRADE CONTRACTORS	-	1,824.9	1,825.8	1,777.6	1,790.1	-	1,507.4	1,508.0	1,477.0	1,490.2
171	Plumbing, heating, air conditioning	-	444.5	445.0	441.6	440.0	-	350.9	351.0	353.1	351.3
172	Painting, paper hanging, decorating	-	137.4	138.1	127.8	132.5	-	119.5	120.2	111.0	115.8
173	Electrical work	-	330.8	333.7	307.6	308.3	-	266.9	268.7	245.8	246.9
174	Masonry, stonework, and plastering	-	216.3	212.4	224.1	223.6	-	195.4	191.3	202.7	202.5
176	Roofing and sheet metal work	-	128.5	127.1	119.1	119.1	-	106.8	105.4	97.9	98.1
	MANUFACTURING	19,379	19,355	19,298	18,620	18,635	14,240	14,222	14,180	13,558	13,569
19,24,25, 32-39	DURABLE GOODS	11,211	11,164	11,076	10,595	10,586	8,217	8,171	8,099	7,653	7,642
20-23, 26-31	NONDURABLE GOODS	8,168	8,191	8,222	8,025	8,049	6,023	6,051	6,081	5,905	5,927
	<i>Durable Goods</i>										
19	ORDNANCE AND ACCESSORIES	193.9	190.9	189.0	186.2	187.2	98.5	96.0	94.8	92.7	93.2
192	Ammunition, except for small arms	134.2	131.7	129.7	127.2	128.8	61.5	59.0	57.7	56.8	57.9
1925	Complete guided missiles	-	93.8	92.8	87.6	87.9	-	29.4	29.1	25.9	26.0
1929	Ammunition, exc. for small arms, nec	-	37.9	36.9	39.6	40.9	-	29.6	28.6	30.9	31.9
24	LUMBER AND WOOD PRODUCTS	620.2	622.8	625.0	599.7	603.4	534.4	537.3	539.6	516.4	520.5
241	Logging camps & logging contractors	69.8	70.5	71.9	73.2	75.2	-	-	-	-	-
242	Sawmills and planing mills	215.5	216.6	218.9	214.1	216.0	194.7	195.8	198.2	193.8	195.9
2421	Sawmills and planing mills, general	-	183.6	185.9	181.8	183.6	-	166.1	168.4	164.7	166.7
243	Millwork, plywood & related products	211.1	211.9	211.3	195.2	194.5	176.3	177.3	176.9	162.8	162.2
2431	Millwork	-	90.0	89.6	83.1	82.9	-	74.1	73.7	68.3	68.1
2432	Veneer and plywood	-	83.4	83.0	75.4	75.5	-	73.9	73.5	67.6	67.7
244	Wooden containers	27.5	28.0	28.3	28.3	28.7	24.6	25.0	25.3	25.0	25.5
2441,2	Wooden boxes, shooks, and crates	-	22.6	23.0	22.4	22.5	-	20.2	20.7	19.8	20.0
249	Miscellaneous wood products	96.3	95.8	94.6	88.9	89.0	79.8	79.5	78.2	73.5	73.5

See footnotes at end of table.

B-2: Employees on nonagricultural payrolls, by industry--Continued

SIC Code	Industry	(In thousands)									
		All employees					Production workers ¹				
		Nov. 1972 P	Oct. 1972 P	Sept. 1972	Nov. 1971	Oct. 1971	Nov. 1972 P	Oct. 1972 P	Sept. 1972	Nov. 1971	Oct. 1971
<i>Durable Goods--Continued</i>											
25	FURNITURE AND FIXTURES.....	512.8	508.4	502.4	475.6	472.0	425.8	421.4	415.8	392.6	389.1
251	Household furniture.....	(*)	367.1	362.2	342.0	338.3	(*)	312.0	307.2	290.1	286.9
2511	Wood household furniture.....	—	183.4	181.3	171.6	169.7	—	161.6	159.2	150.7	149.0
2512	Upholstered household furniture.....	—	104.7	103.5	95.3	93.8	—	87.6	86.9	80.1	78.5
2515	Mattresses and bedspings.....	—	38.9	38.5	38.8	39.2	—	30.0	29.6	29.7	30.2
252	Office furniture.....	—	39.7	39.4	37.3	36.8	—	31.2	31.0	28.7	28.2
254	Partitions and fixtures.....	—	53.4	52.8	48.4	49.6	—	41.1	40.6	36.8	37.8
253,9	Other furniture and fixtures.....	48.9	48.2	48.0	47.9	47.3	38.0	37.1	37.0	37.0	36.2
32	STONE, CLAY, AND GLASS PRODUCTS...	675.0	679.5	677.3	642.0	643.3	541.1	544.8	542.9	511.8	512.7
321	Flat glass.....	—	25.7	25.2	24.1	24.2	—	18.7	18.4	18.0	18.0
322	Glass and glassware, pressed or blown...	137.0	137.0	137.0	127.8	126.1	118.4	118.3	118.6	110.3	108.6
3221	Glass containers.....	—	77.1	77.7	73.2	74.7	—	67.6	68.4	64.7	66.4
3229	Pressed and blown glass, n e c.....	—	59.9	59.3	54.6	51.4	—	50.7	50.2	45.6	42.2
324	Cement, hydraulic.....	33.7	33.7	33.8	32.9	33.0	26.4	26.3	26.5	26.0	26.0
325	Structural clay products.....	59.1	59.9	59.8	57.9	58.2	49.3	50.0	50.0	48.1	48.3
3251	Brick and structural clay tile.....	—	26.7	26.5	25.9	25.9	—	23.1	23.0	22.5	22.6
326	Pottery and related products.....	—	45.5	45.1	42.8	42.7	—	38.5	38.0	35.7	35.5
327	Concrete, gypsum, and plaster products...	203.0	206.5	207.5	196.0	198.6	159.4	162.3	163.1	152.8	155.5
328,9	Other stone and nonmetallic mineral products	138.6	137.5	135.8	129.5	129.5	104.8	104.0	102.2	96.5	96.3
3291	Abrasive products.....	—	26.7	26.6	24.6	24.6	—	18.7	18.6	16.8	16.8
33	PRIMARY METAL INDUSTRIES.....	1,257.7	1,255.2	1,255.4	1,168.7	1,168.7	1,006.9	1,004.3	1,003.4	913.4	913.3
331	Blast furnace and basic steel products...	(*)	578.8	583.6	523.5	520.9	(*)	462.5	466.7	405.0	402.4
3312	Blast furnaces and steel mills.....	—	497.2	502.5	446.2	446.2	—	398.7	403.3	345.5	345.5
332	Iron and steel foundries.....	224.8	222.9	222.7	213.8	214.6	187.6	185.9	185.4	177.1	177.9
3321	Gray iron foundries.....	—	140.4	140.5	136.5	136.2	—	119.0	118.9	115.1	114.6
3322	Malleable iron foundries.....	—	25.4	25.3	23.8	23.2	—	21.3	21.1	19.9	19.5
3323	Steel foundries.....	—	57.1	56.9	53.5	55.2	—	45.6	45.4	42.1	43.8
333,4	Nonferrous metals.....	85.0	85.2	84.9	83.8	85.3	66.1	66.6	66.3	65.0	66.4
3334	Primary aluminum.....	—	30.3	29.9	29.0	29.8	—	25.1	24.7	23.6	24.3
335	Nonferrous rolling and drawing.....	210.9	210.7	209.0	201.6	203.2	159.9	159.8	157.9	148.2	149.8
3351	Copper rolling and drawing.....	—	40.6	40.0	39.4	40.1	—	31.2	30.6	28.9	29.5
3352	Aluminum rolling and drawing.....	—	67.6	67.7	65.6	66.3	—	50.6	50.6	47.5	48.4
3357	Nonferrous wire drawing and insulating..	—	81.5	80.5	77.5	77.0	—	62.8	61.6	58.7	58.2
336	Nonferrous foundries.....	87.7	86.8	85.3	79.3	78.7	73.7	72.8	71.4	65.4	64.7
3361	Aluminum castings.....	—	44.9	44.1	40.7	40.0	—	38.1	37.5	34.0	33.2
3362,9	Other nonferrous castings.....	—	41.9	41.2	38.6	38.7	—	34.7	33.9	31.4	31.5
339	Miscellaneous primary metal products...	71.2	70.8	69.9	66.7	66.0	57.3	56.7	55.7	52.7	52.1
3391	Iron and steel forgings.....	—	47.0	46.3	44.5	43.9	—	38.3	37.6	35.8	35.3
34	FABRICATED METAL PRODUCTS.....	1,411.1	1,400.7	1,391.5	1,345.7	1,344.3	1,085.1	1,076.2	1,069.2	1,026.9	1,026.2
341	Metal cans.....	(*)	65.0	69.0	67.3	68.5	(*)	54.7	58.8	57.2	58.1
342	Cutlery, hand tools, and hardware.....	161.9	159.7	155.9	150.9	148.2	128.2	125.9	122.5	118.7	116.5
3421,3,5	Cutlery and hand tools, incl. saws.....	—	67.3	64.3	63.1	62.3	—	53.5	50.7	49.6	49.0
3429	Hardware, n e c.....	—	92.4	91.6	87.8	85.9	—	72.4	71.8	69.1	67.5
343	Plumbing and heating, except electric....	81.1	81.4	81.2	80.4	78.5	61.2	61.5	61.3	60.2	59.5
3431,2	Sanitary ware & plumbers' brass goods..	—	39.2	39.1	38.1	37.8	—	31.3	31.3	30.2	30.1
3433	Heating equipment, except electric.....	—	42.2	42.1	42.3	40.7	—	30.2	30.0	30.0	29.4
344	Fabricated structural metal products.....	440.1	440.9	441.0	425.2	428.5	316.9	317.8	318.6	302.8	305.5
3441	Fabricated structural steel.....	—	103.2	102.9	102.1	101.6	—	74.8	74.6	73.8	73.5
3442	Metal doors, sash, and trim.....	—	79.2	79.6	74.5	76.6	—	59.0	59.6	54.4	56.4
3443	Fabricated plate work (boiler shops)....	—	114.0	114.1	111.2	111.3	—	79.5	79.7	76.5	76.3
3444	Sheet metal work.....	—	86.7	86.0	82.9	83.8	—	63.4	63.1	60.3	61.0
3446,9	Architectural and misc. metal work.....	—	57.8	58.4	54.5	55.2	—	41.1	41.6	37.8	38.3
345	Screw machine products, bolts, etc.....	100.6	99.1	97.7	92.1	91.9	79.7	78.2	76.8	71.0	70.7
3451	Screw machine products.....	—	43.0	42.3	39.4	38.9	—	36.0	35.3	32.4	31.9
3452	Bolts, nuts, rivets, and washers.....	—	56.1	55.4	52.7	53.0	—	42.2	41.5	38.6	38.8
346	Metal stampings.....	244.8	242.5	238.5	233.2	232.0	198.9	196.4	192.8	188.8	187.5
347	Metal services, n e c.....	(*)	88.3	86.9	82.1	82.5	(*)	73.0	71.8	67.6	67.9
348	Misc. fabricated wire products.....	(*)	68.3	67.7	65.0	64.9	(*)	54.6	54.2	51.2	51.2
349	Misc. fabricated metal products.....	155.4	155.5	153.6	149.5	149.3	114.2	114.1	112.4	109.4	109.3
3494,8	Valves, pipe, and pipe fittings.....	—	97.3	95.5	93.6	93.5	—	68.3	66.6	65.7	65.5

See footnotes at end of table.

**ESTABLISHMENT DATA
EMPLOYMENT**

52

B-2: Employees on nonagricultural payrolls, by industry--Continued

SIC Code	Industry	(In thousands)									
		All employees					Production workers ¹				
		Nov. 1972 ^p	Oct. 1972 ^p	Sept. 1972	Nov. 1971	Oct. 1971	Nov. 1972 ^p	Oct. 1972 ^p	Sept. 1972	Nov. 1971	Oct. 1971
<i>Durable Goods--Continued</i>											
35	MACHINERY, EXCEPT ELECTRICAL	1,922.4	1,900.3	1,879.3	1,794.9	1,789.3	1,290.2	1,270.5	1,250.9	1,171.6	1,167.6
351	Engines and turbines	113.3	112.6	111.5	110.8	110.7	75.1	74.3	73.0	72.7	72.8
3511	Steam engines and turbines	-	44.1	43.9	45.2	44.7	-	24.2	24.0	25.6	25.4
3519	Internal combustion engines, n e c	-	68.5	67.6	65.6	66.0	-	50.1	49.0	47.1	47.4
352	Farm machinery	-	135.2	133.7	119.1	118.7	-	97.0	95.4	82.5	82.1
353	Construction and related machinery	295.6	293.9	291.0	275.9	276.6	197.6	195.1	192.6	175.1	176.3
3531,2	Construction and mining machinery	-	158.4	157.3	150.2	151.1	-	107.2	106.0	97.3	98.5
3533	Oil field machinery	-	46.7	46.2	43.7	43.6	-	32.5	32.2	29.5	29.4
3535,6	Conveyors, hoists, cranes, monorails	-	40.3	40.1	37.0	37.1	-	25.2	25.0	21.9	22.0
3537	Industrial trucks and tractors	-	33.3	32.3	28.9	28.6	-	22.1	21.3	18.4	18.2
354	Metal working machinery	(*)	294.0	290.2	276.8	274.0	(*)	215.2	211.9	201.9	199.6
3541	Machine tools, metal cutting types	-	59.5	58.8	55.0	54.8	-	38.5	38.0	35.3	35.2
3544	Special dies, tools, jigs, & fixtures	-	112.4	111.3	110.2	108.2	-	90.7	89.7	88.9	87.2
3545	Machine tool accessories	-	50.1	49.4	46.7	46.4	-	35.9	35.4	32.7	32.5
3542,8	Misc. metal working machinery	-	72.0	70.7	64.9	64.6	-	50.1	43.8	45.0	44.7
355	Special industry machinery	(*)	180.5	178.2	176.3	175.4	(*)	119.9	116.7	114.0	113.2
3551	Food products machinery	-	38.3	38.3	37.6	37.4	-	24.6	24.6	23.5	23.3
3552	Textile machinery	-	36.6	34.8	36.6	35.9	-	28.5	25.7	27.1	26.4
3555	Printing trades machinery	-	26.7	26.8	27.4	27.3	-	16.5	16.5	16.7	16.7
356	General industrial machinery	272.7	269.3	268.0	257.7	256.8	184.9	181.8	180.8	170.2	169.6
3561	Pumps and compressors	-	76.4	76.5	72.4	72.2	-	47.7	47.7	43.7	43.6
3562	Ball and roller bearings	-	52.1	51.6	50.6	50.5	-	40.5	40.0	38.4	38.2
3564	Blowers and fans	-	33.5	33.9	32.6	33.0	-	21.0	21.5	20.7	21.2
3566	Power transmission equipment	-	48.5	47.9	45.3	45.1	-	34.7	34.3	31.9	31.7
357	Office and computing machines	251.1	249.2	247.1	238.1	237.8	114.5	113.4	112.0	106.7	106.7
3573	Electronic computing equipment	-	175.3	173.3	172.2	171.9	-	62.4	61.0	63.1	63.2
358	Service industry machines	(*)	151.5	149.0	140.0	139.9	(*)	106.3	104.2	94.4	94.4
3585	Refrigeration machinery	-	102.9	100.0	92.7	92.9	-	73.4	70.9	62.5	62.8
359	Misc. machinery, except electrical	(*)	214.1	210.6	200.2	199.4	(*)	167.5	164.3	154.1	152.9
36	ELECTRICAL EQUIPMENT AND SUPPLIES	1,895.8	1,887.0	1,865.1	1,787.6	1,780.5	1,294.4	1,286.0	1,267.0	1,196.3	1,188.8
361	Electric test & distributing equipment	(*)	198.3	195.7	187.0	187.5	(*)	136.2	134.6	127.2	127.5
3611	Electric measuring instruments	-	70.0	68.1	61.8	61.8	-	43.8	42.6	37.9	37.8
3612	Transformers	-	53.9	53.4	51.3	51.7	-	39.8	39.4	37.3	37.7
3613	Switchgear and switchboard apparatus	-	74.4	74.2	73.9	74.0	-	52.6	52.6	52.0	52.0
362	Electrical industrial apparatus	(*)	215.4	213.6	199.5	199.1	(*)	151.3	149.3	137.0	136.6
3621	Motors and generators	-	117.7	116.4	108.5	108.3	-	85.6	84.3	76.1	75.9
3622	Industrial controls	-	59.5	59.5	55.4	55.5	-	38.4	38.1	35.7	35.7
363	Household appliances	199.9	203.6	202.1	187.3	184.0	159.3	162.4	162.0	148.6	145.8
3632	Household refrigerators and freezers	-	60.3	60.8	55.2	54.9	-	49.0	49.7	44.7	44.2
3633	Household laundry equipment	-	28.6	28.8	27.8	26.0	-	23.0	23.2	22.6	21.2
3634	Electric housewares and fans	-	54.6	52.3	49.9	49.4	-	43.9	42.1	39.5	38.9
364	Electric lighting and wiring equipment	(*)	207.3	204.6	195.1	192.8	(*)	160.8	158.6	150.8	148.7
3641	Electric lamps	-	36.4	36.4	36.2	36.1	-	32.1	32.2	31.7	31.6
3642	Lighting fixtures	-	68.9	68.3	66.5	65.9	-	53.3	52.6	51.4	50.9
3643,4	Wiring devices	-	102.0	99.9	92.4	90.8	-	75.4	73.8	67.7	66.2
365	Radio and TV receiving equipment	144.9	146.9	143.7	136.4	135.0	109.2	110.2	107.2	101.2	99.8
366	Communication equipment	432.4	433.3	432.9	432.5	434.4	219.7	220.5	218.8	214.6	216.4
3661	Telephone and telegraph apparatus	-	150.1	149.4	151.6	153.3	-	97.2	96.2	97.0	98.8
3662	Radio and TV communication equipment	-	283.2	283.5	280.9	281.1	-	123.3	122.6	117.6	117.6
367	Electronic components and accessories	(*)	353.4	345.9	325.7	324.3	(*)	243.1	237.2	220.1	218.1
3671-3	Electron tubes	-	52.0	51.5	50.0	50.6	-	37.0	36.5	34.6	35.0
3674,9	Other electronic components	-	301.4	294.4	275.7	273.7	-	206.1	200.7	185.5	183.1
369	Misc. electrical equipment & supplies	(*)	128.8	126.6	124.1	123.4	(*)	101.5	99.3	96.8	95.9
3694	Engine electrical equipment	-	67.8	67.1	63.6	62.8	-	54.8	54.0	50.8	49.9
37	TRANSPORTATION EQUIPMENT	1,805.7	1,803.0	1,785.6	1,728.0	1,726.9	1,301.1	1,295.2	1,285.2	1,234.7	1,230.7
371	Motor vehicles and equipment	(*)	907.5	892.4	858.0	853.7	(*)	706.1	696.8	667.2	663.4
3711	Motor vehicles	-	411.1	404.0	382.0	380.4	-	303.0	297.6	281.0	279.9
3712	Passenger car bodies	-	48.1	47.7	49.8	49.9	-	39.6	39.3	42.1	42.2
3713	Truck and bus bodies	-	40.3	40.4	36.7	36.6	-	32.2	32.2	29.1	28.9
3714	Motor vehicle parts and accessories	-	382.2	374.6	365.9	363.7	-	311.3	307.7	296.9	294.9
3715	Truck trailers	-	25.8	25.7	23.6	23.1	-	20.0	20.0	18.1	17.5
372	Aircraft and parts	508.9	505.0	503.0	505.4	508.2	277.5	274.1	273.0	271.8	271.4
3721	Aircraft	-	274.0	272.8	274.2	277.2	-	140.7	140.2	140.1	141.8
3722	Aircraft engines and engine parts	-	139.3	138.7	141.8	143.3	-	74.5	74.1	74.8	75.0
3723,9	Other aircraft parts and equipment	-	91.7	91.5	89.4	89.7	-	58.9	58.7	56.9	54.6
373	Ship and boat building and repairing	179.3	178.0	177.7	171.4	172.0	143.1	141.7	141.6	138.5	138.7
3731	Ship building and repairing	-	133.8	134.6	131.8	132.3	-	105.3	106.3	105.7	106.2

See footnotes at end of table.

B-2: Employees on nonagricultural payrolls, by industry--Continued

SIC Code	Industry	(In thousands)												
		All employees					Production workers ¹							
		Nov. 1972 P	Oct. 1972 P	Sept. 1972	Nov. 1971	Oct. 1971	Nov. 1972 P	Oct. 1972 P	Sept. 1972	Nov. 1971	Oct. 1971			
	<i>Durable Goods--Continued</i>													
	TRANSPORTATION EQUIPMENT--Continued													
3732	Boat building and repairing		44.2	43.1	39.6	39.7		36.4	35.3	32.8	32.5			
374	Railroad equipment		51.8	51.3	52.7	53.0		39.5	38.8	41.1	41.4			
375,9	Other transportation equipment		160.7	161.2	140.5	140.0		133.8	135.0	116.1	115.8			
38	INSTRUMENTS AND RELATED PRODUCTS	472.6	467.1	460.3	441.8	441.1	290.2	285.6	282.0	265.4	264.6			
381	Engineering & scientific instruments		65.4	65.1	62.3	62.1		32.9	32.6	30.2	29.9			
382	Mechanical measuring & control devices	106.1	105.1	104.5	102.5	102.3	67.2	66.4	65.9	62.9	62.3			
3821	Mechanical measuring devices		65.7	65.6	65.9	65.5		39.0	38.9	38.3	37.6			
3822	Automatic temperature controls		39.4	38.9	36.6	36.8		27.4	27.0	24.6	24.7			
383,5	Optical and ophthalmic goods	(*)	57.1	56.0	51.0	50.7	(*)	40.9	40.1	35.7	35.4			
385	Ophthalmic goods		40.6	39.8	35.6	35.3		31.2	30.6	26.9	26.8			
384	Medical instruments and supplies	93.6	92.3	91.5	86.2	85.6	62.0	61.2	60.5	56.4	56.4			
386	Photographic equipment and supplies	115.1	114.7	114.5	110.4	110.4	58.5	57.4	57.1	56.1	55.9			
387	Watches, clocks, and watchcases		32.5	31.4	29.4	30.0		26.8	25.8	24.1	24.7			
	MISCELLANEOUS MANUFACTURING INDUSTRIES	443.8	448.9	442.3	425.0	428.8	349.0	345.1	348.2	331.1	334.9			
391	Jewelry, silverware, and plated ware	56.6	55.9	54.4	51.9	51.3	42.7	42.1	40.6	39.3	38.6			
394	Toys and sporting goods		132.7	130.3	122.4	124.1		109.0	106.8	99.1	101.0			
3941-3	Games, toys, dolls, & play vehicles		77.0	75.8	71.1	73.6		63.4	62.4	57.1	59.7			
3949	Sporting and athletic goods, n e c		55.7	54.5	51.3	50.5		45.6	44.4	42.0	41.3			
395	Pens, pencils, office, and art supplies		34.4	34.5	32.4	32.7		24.6	24.7	22.5	22.9			
396	Costume jewelry and notions		55.6	55.1	56.6	57.3		45.9	45.4	46.6	47.1			
393,9	Other manufacturing industries	(*)	170.3	168.0	161.7	163.4	(*)	132.5	130.7	123.6	125.3			
393	Musical instruments and parts		24.7	23.7	23.2	22.6		20.3	19.4	18.9	18.2			
	<i>Nondurable Goods</i>													
20	FOOD AND KINDRED PRODUCTS	1,763.6	1,814.2	1,869.4	1,776.7	1,809.6	1,192.0	1,241.1	1,292.5	1,209.0	1,239.2			
201	Meat products	352.7	350.3	348.8	352.6	354.0	291.9	289.2	288.2	291.1	292.1			
2011	Meat packing plants		179.7	179.8	183.9	184.1		144.4	144.5	147.8	147.8			
2013	Sausages and other prepared meats		61.2	60.7	63.6	63.6		44.3	44.1	47.0	47.1			
2015	Poultry dressing plants		109.4	108.3	105.1	106.3		100.5	99.6	96.3	97.2			
202	Dairy products	218.9	221.7	225.0	224.5	226.2	107.0	108.8	111.5	108.4	109.1			
2024	Ice cream and frozen desserts		22.9	23.9	22.4	23.4		12.5	13.5	11.5	12.1			
2026	Fluid milk		153.9	155.4	156.6	157.1		61.7	62.7	61.7	61.7			
203	Canned, cured, and frozen foods		315.0	384.5	284.9	310.2		265.0	330.1	237.7	262.1			
2031,6	Canned, cured, and frozen sea foods		46.8	46.2	42.1	41.4		41.4	40.7	36.9	36.2			
2032,3	Canned food, except sea foods		155.5	221.3	138.8	158.4		125.2	186.9	111.4	130.7			
2037	Frozen fruits and vegetables		75.4	79.7	67.9	70.8		68.0	72.1	60.2	62.8			
204	Grain mill products	(*)	136.9	136.3	132.8	134.8	(*)	97.5	97.3	94.2	96.3			
2041	Flour and other grain mill products		27.7	27.6	28.0	28.1		20.0	20.1	20.6	20.8			
2042	Prepared feeds for animals and fowls		68.3	68.2	65.1	66.2		46.0	46.0	43.1	44.1			
205	Bakery products	274.2	275.6	276.0	269.4	271.5	157.6	159.0	160.0	157.9	160.1			
2051	Bread, cake, and related products		230.3	230.6	225.0	226.5		123.1	123.9	122.1	123.5			
2052	Cookies and crackers		45.3	45.4	44.4	45.0		35.9	36.0	35.8	36.6			
206	Sugar		50.0	36.1	46.9	47.2		40.0	26.5	38.5	38.6			
207	Confectionery and related products	(*)	82.1	80.9	83.5	82.1	(*)	65.7	64.7	67.9	67.0			
2071	Confectionery products		64.0	63.0	66.5	65.0		52.1	51.2	55.1	54.1			
208	Beverages	230.9	233.3	235.0	233.7	236.4	116.8	118.7	119.4	116.9	118.6			
2082	Malt liquors		54.5	54.8	56.1	56.9		36.2	36.4	37.4	37.5			
2086	Bottled and canned soft drinks		127.6	130.3	127.1	128.2		48.9	50.7	45.7	46.3			
209	Misc. foods and kindred products	149.8	149.3	146.8	148.4	147.2	97.5	97.2	94.8	96.4	95.3			
21	TOBACCO MANUFACTURES	75.8	76.5	78.6	79.8	83.8	62.4	63.2	65.3	66.2	69.4			
211	Cigarettes		41.8	42.4	41.6	41.0		33.6	34.2	33.3	32.7			
212	Cigars		13.7	13.6	15.1	15.2		12.3	12.2	13.5	13.5			
22	TEXTILE MILL PRODUCTS	1,012.9	1,003.6	996.4	969.0	960.9	891.3	882.8	876.5	850.9	843.2			
221	Weaving mills, cotton	203.5	201.5	200.3	200.8	199.4	184.8	182.6	181.8	182.7	181.1			
222	Weaving mills, synthetics	106.2	105.5	105.1	102.5	101.2	94.5	93.9	93.7	90.8	89.6			
223	Weaving and finishing mills, wool	27.8	27.7	27.9	26.0	26.1	23.6	23.6	23.7	21.5	21.5			
224	Narrow fabric mills	30.2	30.1	29.9	30.1	29.7	26.8	26.6	26.4	26.4	26.1			
225	Knitting mills	274.8	271.8	268.6	259.4	257.1	240.4	238.0	235.2	227.8	225.8			
2251	Women's hosiery, except socks		57.0	55.8	56.8	56.7		50.7	49.6	51.1	51.0			
2252	Hosiery, n e c		35.6	35.3	34.2	34.2		32.0	21.7	30.5	30.6			
2253	Knit outerwear mills		79.5	78.3	74.4	73.0		68.1	67.1	64.4	63.0			
2254	Knit underwear mills		35.8	35.8	34.3	33.8		31.6	31.5	30.2	29.8			

See footnotes at end of table.

**ESTABLISHMENT DATA
EMPLOYMENT**

54

B-2: Employees on nonagricultural payrolls, by industry--Continued

SIC Code	Industry	(In thousands)									
		All employees					Production workers ¹				
		Nov. 1972 P	Oct. 1972 P	Sept. 1972	Nov. 1971	Oct. 1971	Nov. 1972 P	Oct. 1972 P	Sept. 1972	Nov. 1971	Oct. 1971
	<i>Nondurable Goods--Continued</i>										
	TEXTILE MILL PRODUCTS--Continued										
226	Textile finishing, except wool	85.1	84.6	84.0	80.8	80.0	72.0	71.7	71.1	68.2	67.6
227	Floor covering mills	-	64.6	63.9	59.9	59.1	-	52.9	52.1	48.0	47.3
228	Yarn and thread mills	146.0	144.0	143.2	136.9	135.6	134.6	132.6	131.8	125.7	124.4
229	Miscellaneous textile goods	73.8	73.8	73.5	72.6	72.7	61.0	60.9	60.7	59.8	59.8
23	APPAREL AND OTHER TEXTILE PRODUCTS...	1,361.4	1,357.4	1,350.8	1,352.0	1,350.6	1,190.2	1,186.0	1,180.0	1,182.1	1,181.7
231	Men's and boys' suits and coats	106.1	105.3	106.2	108.9	108.4	93.0	92.3	93.2	95.4	94.9
232	Men's and boys' furnishings	(*)	384.4	385.1	384.6	383.5	(*)	336.1	336.8	337.0	336.5
2321	Men's and boys' shirts and nightwear ..	-	118.7	119.5	118.1	117.7	-	105.1	106.2	104.6	104.4
2327	Men's and boys' separate trousers	-	82.4	82.8	88.4	88.5	-	73.7	74.0	78.6	79.0
2328	Men's and boys' work clothing	-	86.7	86.1	83.4	82.7	-	74.9	74.2	72.7	72.3
233	Women's and misses' outerwear	(*)	408.0	403.3	409.2	408.6	(*)	361.8	357.3	362.0	361.1
2331	Women's and misses' blouses and waists ..	-	43.2	43.5	43.3	43.5	-	38.6	39.0	38.4	38.5
2335	Women's and misses' dresses	-	193.6	193.9	195.8	196.5	-	174.4	174.4	176.7	176.7
2337	Women's and misses' suits and coats	-	70.2	70.5	74.0	74.8	-	61.2	61.7	64.5	65.3
2339	Women's and misses' outerwear, n e c	-	101.0	95.4	96.1	93.8	-	87.6	82.2	82.4	80.6
234	Women's and children's undergarments	114.7	115.6	115.7	116.3	116.3	99.2	99.8	100.0	100.8	101.0
2341	Women's and children's underwear	-	83.0	83.0	82.9	83.1	-	73.0	73.0	72.8	73.1
2342	Corsets and allied garments	-	32.6	32.7	33.4	33.2	-	26.8	27.0	28.0	27.9
235	Hats, caps, and millinery	(*)	17.3	16.4	15.4	15.1	(*)	15.3	14.6	13.7	13.5
236	Children's outerwear	(*)	75.0	75.5	76.1	76.6	(*)	66.5	67.0	67.7	68.6
2361	Children's dresses and blouses	-	31.2	30.7	31.9	31.7	-	28.5	28.0	28.9	28.8
237,8	Fur goods and miscellaneous apparel	-	73.9	73.1	75.0	75.2	-	63.5	62.8	64.7	64.9
239	Misc. fabricated textile products	(*)	177.9	175.5	166.5	166.9	(*)	150.7	148.3	140.8	141.2
2391,2	Housefurnishings	-	73.9	72.9	70.5	70.5	-	63.7	62.9	60.6	60.8
26	PAPER AND ALLIED PRODUCTS.....	709.4	704.8	703.5	689.6	687.8	548.9	545.6	543.8	529.9	528.2
261,2,6	Paper and pulp mills	208.8	207.4	207.6	208.0	207.7	162.2	160.9	161.2	161.4	160.9
263	Paperboard mills	71.1	71.0	71.2	69.9	69.7	57.3	57.2	57.0	55.4	55.1
264	Misc. converted paper products	201.7	200.1	199.2	193.3	193.2	148.3	147.3	146.6	140.3	140.4
2643	Bags, except textile bags	-	45.2	44.9	44.3	44.7	-	36.9	36.6	35.2	35.6
265	Paperboard containers and boxes	227.8	226.3	225.5	218.4	217.2	181.1	180.2	179.0	172.8	171.8
2651,2	Folding and setup paperboard boxes	-	62.4	62.1	63.2	62.6	-	51.5	51.1	51.8	51.3
2653	Corrugated and solid fiber boxes	-	111.5	111.1	106.3	105.7	-	85.9	85.3	81.4	80.9
2654	Sanitary food containers	-	31.5	31.3	29.4	29.4	-	25.7	25.5	23.7	23.7
27	PRINTING AND PUBLISHING.....	1,092.0	1,088.7	1,080.8	1,071.3	1,070.7	662.8	661.5	657.2	654.5	654.7
271	Newspapers	(*)	380.3	377.0	372.0	370.8	(*)	182.1	180.7	180.7	180.7
272	Periodicals	-	68.8	67.8	67.7	68.0	-	20.6	20.3	21.0	21.2
273	Books	-	98.3	98.0	97.4	97.4	-	54.5	54.6	53.7	53.7
275	Commercial printing	347.2	346.7	344.5	344.5	343.7	264.9	264.9	262.6	263.8	263.4
2751	Commercial printing, ex. lithographic	-	204.5	203.4	203.4	203.2	-	158.5	157.5	158.5	158.4
2752	Commercial printing, lithographic	-	131.4	130.7	130.6	130.0	-	98.4	97.4	97.5	97.3
278	Blankbooks and bookbinding	(*)	56.2	56.6	53.8	54.2	(*)	46.9	47.4	44.1	44.5
274,6,7,9	Other publishing & printing ind.	138.7	138.4	136.9	135.9	136.6	92.9	92.5	91.6	91.2	91.8
28	CHEMICALS AND ALLIED PRODUCTS....	1,010.6	1,007.1	1,007.8	997.8	999.2	587.3	585.3	584.5	575.4	575.9
281	Industrial chemicals	305.0	303.2	302.8	307.3	308.0	165.0	163.9	163.1	168.1	168.0
2812	Alkalies and chlorine	-	21.0	21.2	22.0	22.0	-	14.2	14.4	14.9	14.9
2818	Industrial organic chemicals, n e c	-	123.5	123.4	122.7	123.0	-	54.0	53.7	55.0	54.9
2819	Industrial inorganic chemicals, n e c	-	96.8	96.4	98.4	98.5	-	55.1	54.7	56.2	56.3
282	Plastics materials and synthetics	220.3	219.1	219.1	211.9	211.8	150.3	149.1	149.1	142.8	142.3
2821	Plastics materials and resins	-	90.2	90.1	88.4	88.5	-	56.1	56.1	54.9	54.7
2823,4	Synthetic fibers	-	116.3	116.3	110.0	109.8	-	84.3	84.2	78.5	78.2
283	Drugs	(*)	145.9	146.0	147.4	147.2	(*)	71.9	71.9	72.6	72.0
2834	Pharmaceutical preparations	-	117.1	117.2	118.4	118.2	-	56.4	56.4	57.4	57.0
284	Soap, cleaners, and toilet goods	124.8	125.9	127.3	121.4	122.8	72.0	72.8	73.7	68.7	70.0
2841	Soap and other detergents	-	39.8	39.8	39.3	40.0	-	26.2	26.4	25.4	25.9
2844	Toilet preparations	-	53.2	55.0	50.8	51.4	-	29.7	30.7	27.9	28.6
285	Paints and allied products	68.9	69.4	69.8	67.3	67.8	38.3	38.8	39.0	36.5	37.3
287	Agricultural chemicals	50.7	50.8	50.1	49.2	48.3	30.5	30.9	30.1	29.5	28.8
2871,2	Fertilizers, complete & mixing only	-	34.7	34.3	34.0	33.2	-	23.5	23.0	22.3	21.8
286,9	Other chemical products	93.2	93.8	92.7	93.3	93.3	58.0	57.9	57.6	57.2	57.5
2892	Explosives	-	24.4	24.0	24.5	24.5	-	16.6	16.3	16.3	16.3
29	PETROLEUM AND COAL PRODUCTS....	189.4	189.7	190.5	189.8	191.3	118.4	118.8	119.2	116.1	117.4
291	Petroleum refining	149.7	149.6	150.4	152.2	152.4	89.6	89.5	89.9	89.2	89.4
295,9	Other petroleum and coal products	39.7	40.1	40.1	37.6	38.9	28.8	29.3	29.3	26.9	28.0

See footnotes at end of table.

B-2: Employees on nonagricultural payrolls, by industry--Continued

SIC Code	Industry	(In thousands)									
		All employees					Production workers ¹				
		Nov. 1972 ^p	Oct. 1972 ^p	Sept. 1972	Nov. 1971	Oct. 1971	Nov. 1972 ^p	Oct. 1972 ^p	Sept. 1972	Nov. 1971	Oct. 1971
<i>Nondurable Goods--Continued</i>											
30	RUBBER AND PLASTICS PRODUCTS, N E C	652.4	647.3	639.4	596.0	596.4	513.1	508.1	500.2	462.7	462.8
301	Tires and inner tubes.....	131.6	130.3	129.9	124.6	124.2	93.6	92.6	92.0	89.0	88.8
302,3,6	Other rubber products.....	183.7	182.5	180.1	174.1	173.1	146.3	145.1	142.6	137.4	136.1
302	Rubber footwear.....	-	26.4	25.5	26.0	25.8	-	22.7	21.9	22.3	22.3
307	Miscellaneous plastics products.....	337.1	334.5	329.4	297.3	299.1	273.2	270.4	265.6	236.3	237.9
31	LEATHER AND LEATHER PRODUCTS...	300.0	301.4	304.9	302.9	298.6	256.8	258.9	262.0	258.4	254.2
311	Leather tanning and finishing.....	(*)	24.6	24.9	25.7	25.6	(*)	21.3	21.6	22.2	22.1
314	Footwear, except rubber.....	(*)	197.5	200.9	200.7	197.5	(*)	171.8	174.9	173.5	170.5
312,3,5-7,9	Other leather products.....	79.8	79.3	79.1	76.5	75.5	65.8	65.8	65.5	62.7	61.6
316	Luggage.....	-	17.3	17.1	16.0	15.9	-	13.4	13.3	12.4	12.3
317	Handbags and personal leather goods.....	-	35.9	35.6	35.1	34.5	-	30.6	30.3	29.7	29.1
TRANSPORTATION AND PUBLIC UTILITIES.....											
4,542 4,548 4,548 4,407 4,415 3,921 3,928 3,928 3,811 3,817											
40	RAILROAD TRANSPORTATION.....	-	572.0	578.4	566.6	589.7	-	-	-	-	-
4011	Class I railroads ²	-	516.3	522.6	512.0	533.5	-	-	-	-	-
LOCAL AND INTERURBAN PASSENGER TRANSPORTATION.....											
41	TRANSIT.....	-	273.8	269.0	275.2	272.9	-	-	-	-	-
411	Local and suburban transportation.....	-	68.8	69.4	70.8	70.6	-	64.0	64.5	66.5	66.4
412	Taxicabs.....	-	98.2	94.8	103.8	102.2	-	-	-	-	-
413	Intercity highway transportation.....	-	40.6	41.9	42.6	43.5	-	36.7	38.1	39.3	39.8
42	TRUCKING AND WAREHOUSING.....	-	1,133.3	1,124.9	1,104.4	1,102.3	-	1,024.6	1,016.5	997.4	994.2
421,3	Trucking and trucking terminals.....	-	1,043.9	1,041.2	1,011.2	1,012.4	-	946.6	944.7	916.2	916.4
422	Public warehousing.....	-	89.4	83.7	93.2	89.9	-	78.0	71.8	81.2	77.8
45	TRANSPORTATION BY AIR.....	-	354.3	345.3	341.7	343.2	-	-	-	-	-
451,2	Air transportation.....	-	321.0	312.0	310.1	311.2	-	-	-	-	-
46	PIPE LINE TRANSPORTATION.....	-	17.9	18.0	17.8	17.9	-	13.8	14.0	13.8	13.9
44,47	OTHER TRANSPORTATION AND SERVICES	-	321.2	330.3	286.1	273.0	-	-	-	-	-
44	WATER TRANSPORTATION.....	-	214.6	223.5	179.4	165.8	-	-	-	-	-
47	TRANSPORTATION SERVICES.....	-	106.6	106.8	106.7	107.2	-	-	-	-	-
48	COMMUNICATION.....	-	1,152.5	1,154.9	1,113.8	1,115.9	-	892.3	895.2	869.0	871.8
481	Telephone communication.....	-	966.4	969.5	926.2	928.3	-	756.0	758.7	729.9	732.3
482	Telegraph communication ³	-	(*)	25.1	30.2	30.5	-	(*)	17.1	20.7	20.8
483	Radio and television broadcasting.....	-	134.7	134.0	134.8	134.8	-	107.9	108.1	108.9	109.3
49	ELECTRIC, GAS, AND SANITARY SERVICES	-	722.8	726.7	701.5	700.3	-	617.0	621.0	598.3	597.9
491	Electric companies and systems.....	-	310.0	310.9	299.4	298.5	-	264.8	265.5	255.5	254.9
492	Gas companies and systems.....	-	162.7	164.2	159.1	158.9	-	137.0	138.8	134.4	134.3
493	Combination companies and systems.....	-	192.0	193.2	187.7	187.8	-	164.3	165.6	159.9	160.4
494-7	Water, steam, & sanitary systems.....	-	58.1	58.4	55.3	55.1	-	50.9	51.1	48.5	48.3
-	WHOLESALE AND RETAIL TRADE.....	16,137	15,899	15,774	15,509	15,300	14,356	14,124	13,999	13,776	13,576
50	WHOLESALE TRADE.....	3,998	3,978	3,962	3,857	3,849	3,357	3,334	3,318	3,221	3,215
501	Motor vehicles & automotive equipment.....	-	354.6	353.3	340.2	338.5	-	287.0	286.7	275.8	274.0
502	Drugs, chemicals, and allied products.....	-	228.7	227.0	226.5	226.7	-	186.2	184.1	182.0	181.9
503	Dry goods and apparel.....	-	160.2	159.1	155.3	153.8	-	125.8	124.8	121.8	120.9
504	Groceries and related products.....	-	584.9	582.0	566.3	567.2	-	513.3	509.5	494.1	495.1
506	Electrical goods.....	-	325.6	326.6	317.5	316.4	-	279.3	279.1	266.0	266.1
507	Hardware; plumbing & heating equipment.....	-	180.4	179.5	173.4	173.2	-	153.4	152.7	147.0	147.0
508	Machinery, equipment, and supplies.....	-	754.5	753.1	734.8	733.4	-	634.1	633.1	619.3	618.0
509	Miscellaneous wholesalers.....	-	1,279.4	1,273.6	1,237.4	1,231.8	-	1,063.2	1,057.9	1,025.4	1,020.0
52-59	RETAIL TRADE.....	12,139	11,921	11,812	11,652	11,451	10,999	10,790	10,681	10,555	10,361
53	RETAIL GENERAL MERCHANDISE.....	-	2,454.3	2,375.3	2,532.0	2,367.6	-	2,253.0	2,174.5	2,329.6	2,170.3
531	Department stores.....	-	1,612.6	1,558.8	1,660.2	1,550.9	-	1,485.0	1,431.5	1,532.1	1,424.6
532	Mail order houses.....	-	130.8	122.2	154.3	133.5	-	123.8	114.0	145.4	124.9
533	Variety stores.....	-	333.5	323.1	347.1	321.0	-	307.7	298.1	319.9	294.9
54	FOOD STORES.....	-	1,843.1	1,832.6	1,787.6	1,775.8	-	1,712.0	1,700.3	1,661.2	1,649.1
541-3	Grocery, meat, and vegetable stores.....	-	1,665.9	1,658.1	1,614.8	1,603.5	-	1,547.9	1,537.9	1,500.1	1,488.4

See footnotes at end of table.

**ESTABLISHMENT DATA
EMPLOYMENT**

B-2: Employees on nonagricultural payrolls, by industry--Continued

SIC Code	Industry	(In thousands)									
		All employees					Production workers ¹				
		Nov. 1972 ^P	Oct. 1972 ^P	Sept. 1972	Nov. 1971	Oct. 1971	Nov. 1972 ^P	Oct. 1972 ^P	Sept. 1972	Nov. 1971	Oct. 1971
WHOLESALE AND RETAIL TRADE (Continued)											
56	APPAREL AND ACCESSORY STORES.....	--	754.5	738.0	769.9	746.3	--	671.4	655.6	686.2	663.7
561	Men's & boys' clothing & furnishings.....	--	129.4	126.4	133.1	128.8	--	114.6	111.7	119.5	114.8
562	Women's ready-to-wear stores.....	--	291.2	283.3	296.4	285.9	--	261.4	254.2	263.8	255.3
565	Family clothing stores.....	--	103.6	101.4	108.4	104.9	--	96.4	93.9	101.2	97.1
566	Shoe stores.....	--	153.9	153.5	153.3	150.7	--	130.9	130.6	131.3	128.8
57	FURNITURE AND HOME FURNISHINGS STORES	--	477.5	472.8	466.2	460.9	--	415.1	410.1	402.3	399.5
571	Furniture and home furnishings.....	--	300.1	297.4	293.1	292.0	--	260.5	257.5	253.1	251.6
58	EATING AND DRINKING PLACES.....	--	2,739.1	2,771.2	2,587.2	2,623.0	--	2,569.3	2,598.0	2,425.9	2,460.8
52,55,59	OTHER RETAIL TRADE.....	--	3,652.4	3,622.2	3,508.7	3,476.9	--	3,169.1	3,142.6	3,049.9	3,017.3
52	Building materials and farm equipment.....	--	599.1	598.1	568.6	570.0	--	515.9	515.7	488.1	488.7
55	Automotive dealers & service stations.....	--	1,719.2	1,711.5	1,647.1	1,642.6	--	--	--	--	--
551,2	Motor vehicle dealers.....	--	803.3	799.5	779.4	777.6	--	674.8	671.2	656.0	654.0
553,9	Other automotive & accessory dealers.....	--	269.2	266.9	253.0	250.3	--	299.0	227.3	216.5	214.0
554	Gasoline service stations.....	--	646.7	645.1	614.7	614.7	--	--	--	--	--
59	Miscellaneous retail stores.....	--	1,334.1	1,312.6	1,293.0	1,264.3	--	--	--	--	--
591	Drug stores and proprietary stores.....	--	472.7	468.2	456.8	453.4	--	425.9	421.7	410.6	407.0
594	Book and stationery stores.....	--	67.8	66.4	67.1	66.3	--	58.9	57.2	57.9	57.2
596	Farm and garden supply stores.....	--	117.6	112.9	110.1	109.4	--	--	--	--	--
598	Fuel and ice dealers.....	--	102.7	99.2	106.9	102.5	--	87.8	84.7	92.4	88.4
FINANCE, INSURANCE, AND REAL ESTATE⁴											
		3,967	3,956	3,957	3,832	3,823	3,095	3,088	3,093	3,011	3,006
60	Banking.....	--	1,115.5	1,113.4	1,079.4	1,077.2	--	902.8	901.5	880.6	878.6
61	Credit agencies other than banks.....	--	399.9	398.7	375.0	372.5	--	310.9	310.1	290.7	289.1
612	Savings and loan associations.....	--	133.8	131.9	117.9	117.4	--	108.5	107.1	94.6	94.0
614	Personal credit institutions.....	--	193.4	194.2	188.5	187.0	--	--	--	--	--
62	Security, commodity brokers & services.....	--	195.7	196.8	196.7	196.6	--	164.7	165.9	166.7	166.3
63	Insurance carriers.....	--	1,107.7	1,107.0	1,084.7	1,080.8	--	760.3	760.0	751.7	749.4
631	Life insurance.....	--	567.0	566.5	563.2	561.1	--	329.6	329.2	331.0	330.9
632	Accident and health insurance.....	--	99.9	99.5	97.3	97.0	--	84.5	84.2	83.8	83.6
633	Fire, marine, and casualty insurance.....	--	385.0	385.2	373.5	372.4	--	299.0	299.5	294.6	293.0
64	Insurance agents, brokers, and service.....	--	291.0	291.3	283.7	281.2	--	--	--	--	--
65	Real estate.....	--	754.0	757.6	725.5	727.1	--	--	--	--	--
655	Subdividers and developers.....	--	128.7	132.1	116.6	118.5	--	--	--	--	--
656	Operative builders.....	--	60.6	60.6	58.6	59.2	--	--	--	--	--
66,67	Other finance, insurance, & real estate.....	--	92.3	92.5	86.8	87.1	--	--	--	--	--
SERVICES											
		12,437	12,454	12,391	11,973	11,963	11,245	11,269	11,209	10,840	10,826
70	Hotels and other lodging places.....	--	833.5	887.5	755.9	779.8	--	--	--	--	--
701	Hotels, tourist courts, and motels.....	--	702.2	741.7	652.5	678.5	--	650.9	687.7	601.9	626.4
72	Personal services.....	--	915.1	907.9	935.3	928.9	--	--	--	--	--
721	Laundries and dry cleaning plants.....	--	430.4	432.2	456.2	457.3	--	390.7	391.9	413.6	414.3
722	Photographic studios.....	--	46.3	41.7	46.5	45.8	--	41.8	37.1	42.0	41.3
73	Miscellaneous business services.....	--	1,718.9	1,697.7	1,601.0	1,598.1	--	--	--	--	--
731	Advertising.....	--	115.9	115.3	115.3	114.5	--	--	--	--	--
732	Credit reporting and collection.....	--	81.6	81.3	78.1	77.8	--	--	--	--	--
734	Services to buildings.....	--	330.3	327.5	304.0	304.5	--	--	--	--	--
76	Miscellaneous repair services.....	--	191.1	190.5	184.1	184.9	--	--	--	--	--
78	Motion pictures.....	--	188.6	199.0	192.0	196.7	--	--	--	--	--
781	Motion picture filming & distributing.....	--	52.1	51.0	53.2	54.2	--	36.2	35.1	33.4	34.2
782,3	Motion picture theaters and services.....	--	136.5	148.0	138.8	142.5	--	--	--	--	--
80	Medical and other health services.....	--	3,498.2	3,474.4	3,324.0	3,312.4	--	--	--	--	--
806	Hospitals.....	--	2,032.5	2,021.4	1,983.1	1,980.1	--	1,853.6	1,845.3	1,814.8	1,810.6
81	Legal services.....	--	266.0	265.8	251.1	249.7	--	--	--	--	--
82	Educational services.....	--	1,225.5	1,129.5	1,209.0	1,189.5	--	--	--	--	--
821	Elementary and secondary schools.....	--	407.7	382.1	401.2	394.7	--	--	--	--	--
822	Colleges and universities.....	--	677.0	611.8	673.6	663.4	--	--	--	--	--
89	Miscellaneous services.....	--	711.4	708.6	674.0	669.8	--	--	--	--	--
891	Engineering & architectural services.....	--	324.0	322.9	303.6	301.5	--	--	--	--	--
892	Nonprofit research agencies.....	--	111.6	111.2	107.7	107.0	--	--	--	--	--

See footnotes at end of table.

B-2: Employees on nonagricultural payrolls, by industry--Continued

(In thousands)

SIC Code	Industry	All employees					Production workers ¹				
		Nov. 1972 ^P	Oct. 1972 ^P	Sept. 1972	Nov. 1971	Oct. 1971	Nov. 1972 ^P	Oct. 1972 ^P	Sept. 1972	Nov. 1971	Oct. 1971
	GOVERNMENT	13,598	13,490	13,153	13,156	13,038					
91	FEDERAL GOVERNMENT⁵	2,627	2,627	2,627	2,655	2,659					
	Executive	-	2,586.4	2,585.6	2,615.7	2,619.5	-	-	-	-	-
	Department of Defense	-	976.8	973.9	997.2	998.1	-	-	-	-	-
	Postal Service	-	663.7	667.3	705.8	703.7	-	-	-	-	-
	Other agencies	-	945.9	944.4	912.7	917.7	-	-	-	-	-
	Legislative	-	32.7	32.9	31.6	31.4	-	-	-	-	-
	Judicial	-	8.3	8.3	8.1	8.0	-	-	-	-	-
92,93	STATE AND LOCAL GOVERNMENT ...	10,971	10,863	10,526	10,501	10,379					
92	State government	-	2,893.8	2,791.4	2,843.2	2,816.9	-	-	-	-	-
	State education	-	1,224.9	1,104.8	1,248.8	1,223.5	-	-	-	-	-
	Other State government	-	1,668.9	1,686.6	1,594.4	1,593.4	-	-	-	-	-
93	Local government	-	7,969.2	7,734.4	7,657.6	7,562.3	-	-	-	-	-
	Local education	-	4,599.5	4,319.6	4,408.1	4,336.1	-	-	-	-	-
	Other local government	-	3,369.7	3,414.8	3,249.5	3,226.2	-	-	-	-	-

¹ Data relate to production workers in mining and manufacturing; to construction workers in contract construction; and to nonsupervisory workers in wholesale and retail trade; finance, insurance, and real estate; transportation and public utilities; and services. Transportation and public utilities, and services are included in Total Private but are not shown separately in this table.

² Beginning January 1965, data relate to railroads with operating revenues of \$5,000,000 or more.

³ Data for nonsupervisory workers exclude messengers.

⁴ Data for nonoffice salesmen excluded from nonsupervisory count for all series in this division.

⁵ Prepared by the U.S. Civil Service Commission. Data relate to civilian employment only and exclude Central Intelligence and National Security Agencies.

* Not available.

^P preliminary.

ESTABLISHMENT DATA

SEASONALLY ADJUSTED EMPLOYMENT

B-4: Indexes of employment on nonagricultural payrolls, by industry division, 1919 to date, monthly data seasonally adjusted

1967 = 100

Year and month	Total	Goods-producing				Service-producing							Government		
		Total	Mining	Contract construction	Manufacturing	Total	Transportation and public utilities	Wholesale and retail trade			Finance, insurance, and real estate	Services	Total	Federal	State and local
								Total	Wholesale trade	Retail trade					
1919	41.1	55.1	184.8	31.8	54.8	33.5	87.1	33.2	-	-	34.4	22.4	23.5	-	-
1920	41.5	54.8	202.1	26.4	54.8	34.3	93.8	32.8	-	-	36.4	23.4	22.8	-	-
1921	37.0	44.0	156.9	31.5	42.5	33.2	81.2	33.7	-	-	36.1	23.9	22.2	-	-
1922	39.2	48.3	151.5	36.9	46.9	34.3	82.3	36.0	-	-	35.5	24.8	22.3	-	-
1923	43.1	54.8	197.7	38.3	53.0	36.8	91.1	38.9	-	-	36.9	26.6	22.9	-	-
1924	42.6	52.0	179.6	41.2	49.7	37.4	89.3	39.7	-	-	38.2	27.5	23.9	-	-
1925	43.7	53.6	177.7	45.1	51.1	38.3	89.8	41.0	-	-	38.2	28.4	24.6	-	-
1926	45.3	55.4	193.3	48.5	52.2	39.7	92.5	42.5	-	-	40.5	30.2	25.0	-	-
1927	45.5	54.7	181.7	50.1	51.4	40.5	91.4	43.4	-	-	42.4	31.4	25.6	-	-
1928	45.6	54.2	171.3	50.1	51.1	40.8	89.8	43.2	-	-	44.5	32.3	26.3	-	-
1929	47.6	57.1	177.3	46.7	55.0	42.4	91.9	45.0	-	-	46.8	34.1	26.9	19.6	29.2
1930	44.7	51.3	164.6	42.8	49.2	41.0	86.5	42.6	-	-	45.7	33.4	27.6	19.3	30.2
1931	40.5	44.1	142.4	37.8	42.0	38.5	76.4	38.8	-	-	43.6	31.5	28.6	20.6	31.2
1932	35.9	37.1	119.2	30.2	35.6	35.2	66.1	34.4	-	-	41.6	29.0	28.3	20.6	30.7
1933	36.0	38.5	121.4	25.2	38.0	34.7	62.7	34.9	-	-	40.2	28.4	27.8	20.8	30.0
1934	39.4	44.0	144.0	26.9	43.7	36.9	64.5	38.8	-	-	40.9	30.3	28.9	24.0	30.5
1935	41.1	46.8	146.3	28.4	46.6	38.0	65.4	39.9	-	-	41.4	31.1	30.5	27.7	31.4
1936	44.2	51.2	154.3	35.7	50.5	40.3	69.8	42.7	-	-	43.0	32.9	32.2	30.4	32.7
1937	47.1	55.5	165.6	34.7	55.5	42.5	73.6	46.0	-	-	44.4	34.8	33.0	30.6	33.7
1938	44.4	48.9	145.4	32.9	48.5	41.8	67.2	45.4	-	-	44.2	34.4	34.1	30.5	35.2
1939	46.5	52.8	139.3	35.8	52.9	43.1	68.9	47.2	47.8	47.0	45.3	34.8	35.1	33.3	35.6
1940	49.2	56.7	150.9	40.3	56.5	45.0	71.3	49.6	49.8	49.6	46.6	36.4	36.9	36.6	36.9
1941	55.5	68.5	156.1	55.8	67.8	48.4	76.8	53.0	53.1	53.0	48.0	38.8	40.9	49.3	38.3
1942	60.9	79.3	161.8	67.6	78.6	50.9	81.2	52.3	51.7	52.5	47.7	40.4	48.1	81.4	37.7
1943	64.5	86.4	150.9	48.8	90.5	52.5	85.6	51.3	49.4	52.0	46.6	41.1	53.3	106.8	36.6
1944	63.6	83.0	145.5	34.1	89.1	53.0	89.9	51.9	50.0	52.5	45.8	41.2	53.0	107.7	35.9
1945	61.3	75.2	136.4	35.3	79.8	53.8	91.7	53.8	52.8	54.1	46.4	42.0	52.1	103.3	36.1
1946	63.3	74.0	140.6	51.8	75.6	57.4	95.3	61.6	62.1	61.4	52.6	46.7	49.1	82.9	38.5
1947	66.6	79.4	155.8	61.8	79.9	59.6	97.8	65.8	67.0	65.4	54.4	50.0	48.0	69.6	41.3
1948	68.2	80.6	162.2	67.6	80.1	61.4	98.3	68.1	70.6	67.3	56.7	51.5	49.6	68.5	43.6
1949	66.5	75.4	151.7	67.5	74.3	61.6	93.9	68.1	70.6	67.2	57.6	52.1	51.4	70.2	45.5
1950	68.7	79.4	147.0	72.7	78.4	62.8	94.7	69.0	71.4	68.1	59.5	53.3	52.9	70.9	47.2
1951	72.7	85.6	151.5	81.1	84.3	65.6	99.2	71.6	73.9	70.8	61.7	55.2	56.1	84.7	47.1
1952	74.1	86.7	146.5	82.1	85.5	67.3	99.7	73.5	76.2	72.6	64.2	56.7	58.0	89.0	48.3
1953	76.3	90.4	141.3	81.8	90.2	68.6	100.7	75.3	77.4	74.6	66.5	58.1	58.3	84.8	50.0
1954	74.4	84.7	129.0	81.4	83.9	68.8	95.8	75.2	77.7	74.4	69.3	59.4	59.2	80.5	52.6
1955	76.9	88.0	129.2	87.3	86.8	70.9	97.2	77.4	79.3	76.8	72.4	62.1	60.7	80.4	54.5
1956	79.6	90.5	134.1	93.5	88.7	73.6	99.6	79.8	81.8	79.1	75.3	64.7	63.8	81.2	58.4
1957	80.3	89.9	135.1	91.1	88.3	75.1	99.5	80.0	82.1	79.3	76.8	66.8	66.8	81.5	62.2
1958	78.0	83.7	122.5	86.6	82.0	74.9	93.3	79.0	80.8	78.4	78.1	67.4	68.8	80.6	65.1
1959	81.0	87.5	119.4	92.3	85.7	77.4	94.1	81.8	83.6	81.2	80.4	70.6	70.9	82.1	67.4
1960	82.4	87.6	116.2	89.9	86.4	79.5	94.0	83.7	85.2	83.2	82.8	73.5	73.3	83.5	70.1
1961	82.1	85.2	109.6	87.8	84.0	80.4	91.6	83.3	84.9	82.8	84.7	75.9	75.4	83.8	72.8
1962	84.4	88.7	106.0	90.5	86.7	82.6	91.7	85.0	86.7	84.4	86.8	79.5	78.0	86.1	75.5
1963	86.1	87.5	103.6	92.4	87.4	84.8	91.6	86.6	88.1	86.1	89.2	82.4	80.9	86.7	79.1
1964	88.6	90.1	103.4	95.1	88.8	87.8	92.7	89.4	90.5	89.0	91.7	86.2	84.2	86.4	83.5
1965	92.3	94.0	103.1	99.3	92.9	91.4	94.7	93.5	94.0	93.3	93.7	90.0	88.4	87.5	88.7
1966	97.1	99.3	102.3	102.1	98.8	95.9	97.4	97.3	97.5	97.3	96.1	94.6	94.7	94.3	94.8
1967	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
1968	103.1	101.7	98.9	102.4	101.7	103.9	101.1	103.5	102.4	103.9	104.9	105.2	103.9	100.7	105.0
1969	106.7	104.1	101.0	107.1	103.7	108.2	103.9	107.6	105.9	108.2	110.5	111.2	107.1	101.4	108.8
1970	107.2	100.4	101.6	105.4	99.5	110.9	105.4	109.6	108.1	110.1	114.4	115.0	110.0	99.5	113.3
1971	107.3	96.9	98.2	106.3	95.3	112.9	104.2	111.3	108.1	112.4	117.7	117.5	112.8	98.0	117.4
1971:															
Nov	108.0	97.0	85.5	109.7	95.3	113.9	103.3	112.4	108.7	113.8	119.3	118.8	113.9	98.1	118.9
Dec	108.3	97.1	99.7	108.1	95.2	114.3	104.0	112.7	108.9	114.0	119.5	119.2	114.3	98.1	119.4
1972:															
Jan	108.6	97.5	100.3	109.8	95.4	114.7	104.6	113.0	109.2	114.4	119.9	119.5	114.9	98.3	120.1
Feb	108.9	97.6	100.0	108.9	95.7	115.1	104.2	113.6	109.6	115.0	120.1	119.9	115.3	98.2	120.7
Mar	109.3	98.0	100.2	109.5	96.1	115.5	105.3	114.0	110.2	115.3	120.5	120.2	115.6	98.1	121.1
Apr	109.7	98.4	98.7	108.9	96.6	115.9	105.2	114.4	110.5	115.7	120.7	120.9	116.0	98.0	121.6
May	110.2	99.0	98.5	110.2	97.1	116.4	105.4	114.9	111.0	116.2	121.3	121.3	116.5	98.0	122.2
June	110.4	99.2	97.9	110.7	97.3	116.5	105.4	115.3	111.4	116.6	121.9	121.7	116.0	97.3	121.9
July	110.3	98.6	97.7	108.8	97.0	116.7	105.0	115.3	111.0	116.8	121.8	122.2	116.5	96.4	122.8
Aug	110.8	99.2	98.2	110.5	97.3	117.2	105.1	115.8	111.6	117.3	122.0	123.0	116.8	96.3	123.3
Sept	111.1	99.6	98.9	110.7	97.9	117.4	105.6	116.1	111.9	117.5	122.6	122.6	117.3	96.5	123.8
Oct, P	111.7	100.5	99.2	111.1	98.8	117.8	106.5	116.5	112.1	118.0	123.0	123.2	117.3	96.7	123.8
Nov, P	112.0	100.7	98.5	110.4	99.2	118.2	106.5	117.1	112.6	118.6	123.5	123.4	117.7	97.0	124.2

p=preliminary.

NOTE: Data include Alaska and Hawaii beginning 1959. This inclusion has resulted in an increase of 212,000 (0.4 percent) in the nonagricultural total for the March 1959 benchmark month.

ESTABLISHMENT DATA
SEASONALLY ADJUSTED EMPLOYMENT

B-5: Employees on nonagricultural payrolls, by industry, seasonally adjusted

(In thousands)

Industry division and group	1972												1971	
	Nov. P	Oct. P	Sept.	Aug.	July	June	May	Apr.	Mar.	Feb.	Jan.	Dec.	Nov.	
TOTAL	73,765	73,559	73,176	72,984	72,661	72,699	72,592	72,246	72,011	71,744	71,552	71,291	71,103	
GOODS-PRODUCING	23,438	23,388	23,186	23,076	22,949	23,081	23,031	22,888	22,811	22,719	22,689	22,598	22,576	
MINING	604	608	606	602	599	600	604	605	614	613	615	611	524	
CONTRACT CONSTRUCTION	3,541	3,565	3,551	3,544	3,489	3,550	3,535	3,493	3,512	3,494	3,523	3,468	3,518	
MANUFACTURING	19,293	19,215	19,029	18,930	18,861	18,931	18,892	18,790	18,685	18,612	18,551	18,519	18,534	
DURABLE GOODS	11,175	11,125	10,970	10,897	10,843	10,857	10,837	10,755	10,673	10,621	10,575	10,552	10,560	
Ordnance and accessories	193	191	188	192	190	188	186	185	182	182	183	183	185	
Lumber and wood products	621	615	613	613	613	611	610	610	606	604	604	601	601	
Furniture and fixtures	506	503	499	497	494	490	488	486	483	481	477	474	470	
Stone, clay, and glass products	672	673	664	663	660	662	660	651	650	646	645	638	639	
Primary metal industries	1,277	1,280	1,268	1,236	1,214	1,222	1,228	1,215	1,209	1,190	1,192	1,184	1,187	
Fabricated metal products	1,399	1,390	1,380	1,376	1,370	1,373	1,370	1,360	1,347	1,341	1,335	1,329	1,334	
Machinery, except electrical	1,936	1,916	1,881	1,868	1,855	1,858	1,848	1,824	1,814	1,815	1,803	1,809	1,808	
Electrical equipment	1,881	1,879	1,847	1,830	1,826	1,830	1,818	1,805	1,795	1,786	1,778	1,779	1,773	
Transportation equipment	1,790	1,783	1,743	1,736	1,743	1,740	1,754	1,747	1,720	1,712	1,699	1,705	1,713	
Instruments and related products	472	467	462	460	456	457	452	444	444	443	442	438	441	
Miscellaneous manufacturing	428	428	425	426	422	426	423	425	423	421	417	412	409	
NONDURABLE GOODS	8,118	8,090	8,059	8,033	8,018	8,074	8,055	8,035	8,012	7,991	7,976	7,967	7,974	
Food and kindred products	1,743	1,741	1,745	1,738	1,757	1,771	1,755	1,756	1,759	1,751	1,758	1,755	1,756	
Tobacco manufactures	70	66	66	70	75	75	76	77	76	73	73	72	74	
Textile mill products	1,009	1,003	993	992	986	991	988	984	981	976	973	969	965	
Apparel and other textile products	1,351	1,343	1,337	1,334	1,311	1,329	1,334	1,344	1,334	1,336	1,328	1,331	1,341	
Paper and allied products	706	706	701	699	698	699	700	691	687	685	684	686	686	
Printing and publishing	1,088	1,087	1,083	1,079	1,076	1,079	1,080	1,076	1,074	1,072	1,072	1,068	1,067	
Chemicals and allied products	1,014	1,010	1,007	997	995	1,001	1,002	996	997	997	998	999	1,001	
Petroleum and coal products	190	189	188	188	188	190	190	191	191	193	189	192	190	
Rubber and plastics products, nec	649	643	633	629	627	630	621	615	609	605	600	594	593	
Leather and leather products	298	302	306	307	305	309	309	305	304	303	301	301	301	
SERVICE-PRODUCING	50,327	50,171	49,990	49,908	49,712	49,618	49,561	49,358	49,200	49,025	48,863	48,693	48,527	
TRANSPORTATION AND PUBLIC UTILITIES	4,537	4,539	4,499	4,478	4,473	4,491	4,490	4,481	4,487	4,438	4,455	4,432	4,403	
WHOLESALE AND RETAIL TRADE	15,930	15,847	15,794	15,758	15,692	15,682	15,632	15,561	15,508	15,456	15,379	15,333	15,299	
WHOLESALE TRADE	3,970	3,950	3,946	3,935	3,913	3,926	3,914	3,894	3,883	3,863	3,849	3,840	3,830	
RETAIL TRADE	11,960	11,897	11,848	11,823	11,779	11,756	11,718	11,667	11,625	11,593	11,530	11,493	11,469	
FINANCE, INSURANCE, AND REAL ESTATE	3,983	3,968	3,953	3,936	3,927	3,931	3,913	3,892	3,885	3,874	3,867	3,855	3,847	
SERVICES	12,462	12,442	12,379	12,419	12,341	12,290	12,252	12,206	12,139	12,112	12,069	12,042	11,997	
Hotels and other lodging places	-	861	863	860	843	858	837	829	834	831	828	819	808	
Personal services	-	911	912	911	907	911	914	917	917	921	920	922	930	
Medical and other health services	-	3,498	3,478	3,458	3,436	3,429	3,430	3,404	3,384	3,371	3,355	3,345	3,324	
Educational services	-	1,182	1,188	1,168	1,155	1,161	1,159	1,161	1,156	1,150	1,145	1,146	1,148	
GOVERNMENT	13,415	13,375	13,365	13,317	13,279	13,224	13,274	13,218	13,181	13,145	13,093	13,031	12,981	
FEDERAL	2,638	2,630	2,624	2,618	2,621	2,646	2,665	2,664	2,667	2,669	2,673	2,666	2,666	
STATE AND LOCAL	10,777	10,745	10,741	10,699	10,658	10,578	10,609	10,554	10,514	10,476	10,420	10,365	10,315	

p - preliminary.

ESTABLISHMENT DATA
SEASONALLY ADJUSTED EMPLOYMENT

60

**B-6: Production or nonsupervisory workers on private nonagricultural payrolls,
 seasonally adjusted**

Industry division and group	(In thousands)												
	1972											1971	
	Nov. P	Oct. P	Sept.	Aug.	July	June	May	Apr.	Mar.	Feb.	Jan.	Dec.	Nov.
TOTAL	49,961	49,828	49,510	49,367	49,122	42,245	49,124	48,845	48,677	48,443	48,332	48,141	48,021
GOODS-PRODUCING	17,524	17,490	17,319	17,226	17,114	17,231	17,183	17,049	16,986	16,889	16,881	16,780	16,766
MINING	455	459	459	455	453	451	457	456	466	464	465	460	374
CONTRACT CONSTRUCTION	2,921	2,951	2,936	2,925	2,876	2,934	2,928	2,882	2,904	2,881	2,924	2,867	2,924
MANUFACTURING	14,148	14,080	13,924	13,846	13,785	13,846	13,798	13,711	13,616	13,544	13,492	13,453	13,468
DURABLE GOODS	8,177	8,128	7,999	7,942	7,889	7,899	7,876	7,805	7,729	7,680	7,637	7,608	7,616
Ordnance and accessories	97	96	93	97	96	95	92	91	89	89	90	90	91
Lumber and wood products	536	530	528	528	527	526	524	524	520	519	519	517	518
Furniture and fixtures	420	416	413	411	409	405	402	402	399	397	394	391	387
Stone, clay, and glass products	538	538	530	530	528	528	526	519	519	515	514	507	509
Primary metal industries	1,025	1,028	1,017	988	966	973	978	965	956	940	939	930	930
Fabricated metal products	1,072	1,066	1,058	1,056	1,049	1,053	1,049	1,038	1,028	1,022	1,016	1,011	1,015
Machinery, except electrical	1,303	1,281	1,252	1,242	1,231	1,233	1,223	1,200	1,189	1,189	1,178	1,182	1,183
Electrical equipment	1,280	1,277	1,248	1,236	1,233	1,237	1,223	1,214	1,205	1,198	1,189	1,188	1,183
Transportation equipment	1,284	1,277	1,247	1,243	1,245	1,241	1,257	1,252	1,229	1,218	1,210	1,213	1,219
Instruments and related products	289	285	281	279	276	276	273	269	266	266	265	262	265
Miscellaneous manufacturing	333	334	332	332	329	332	329	331	329	327	323	317	316
NONDURABLE GOODS	5,971	5,952	5,925	5,904	5,896	5,947	5,922	5,906	5,887	5,864	5,855	5,845	5,852
Food and kindred products	1,169	1,168	1,172	1,167	1,188	1,202	1,182	1,186	1,186	1,180	1,187	1,183	1,185
Tobacco manufactures	57	54	54	57	62	63	63	63	63	60	60	59	61
Textile mill products	887	882	874	873	867	870	868	865	864	857	855	851	847
Apparel and other textile products	1,180	1,172	1,167	1,162	1,140	1,161	1,166	1,173	1,164	1,165	1,158	1,162	1,172
Paper and allied products	545	547	541	539	539	539	539	531	529	526	526	526	526
Printing and publishing	659	659	658	656	655	656	658	656	655	654	655	651	651
Chemicals and allied products	590	588	585	578	578	581	580	575	575	576	577	577	578
Petroleum and coal products	119	118	117	117	116	117	117	117	117	117	115	118	116
Rubber and plastics products, nec	510	504	494	491	489	492	483	478	473	469	465	461	460
Leather and leather products	255	260	263	264	262	266	266	262	261	260	257	257	256
SERVICE-PRODUCING	32,437	32,338	32,191	32,141	32,008	32,014	31,941	31,796	31,691	31,554	31,451	31,361	31,255
TRANSPORTATION AND PUBLIC UTILITIES	3,917	3,920	3,881	3,856	3,861	3,879	3,886	3,875	3,881	3,835	3,857	3,830	3,807
WHOLESALE AND RETAIL TRADE	14,145	14,066	14,025	13,979	13,912	13,924	13,894	13,825	13,769	13,714	13,634	13,600	13,563
WHOLESALE TRADE	3,330	3,308	3,301	3,292	3,273	3,286	3,279	3,259	3,249	3,225	3,214	3,202	3,195
RETAIL TRADE	10,815	10,758	10,724	10,687	10,639	10,638	10,615	10,566	10,520	10,489	10,420	10,398	10,368
FINANCE, INSURANCE, AND REAL ESTATE	3,107	3,094	3,087	3,077	3,069	3,077	3,065	3,049	3,047	3,037	3,032	3,025	3,023
SERVICES	11,268	11,258	11,198	11,229	11,166	11,134	11,096	11,047	10,994	10,968	10,928	10,906	10,862

¹ For coverage of series, see footnote 1, table B-2, preliminary.

**ESTABLISHMENT DATA
STATE AND AREA EMPLOYMENT**

B-7: Employees on nonagricultural payrolls

(In thousands)

	State and area	TOTAL			Mining			Contract construction			Manufacturing		
		Oct. 1972 ^P	Sept. 1972	Oct. 1971	Oct. 1972 ^P	Sept. 1972	Oct. 1971	Oct. 1972 ^P	Sept. 1972	Oct. 1971	Oct. 1972 ^P	Sept. 1972	Oct. 1971
1	ALABAMA	1,041.5	1,041.6	1,020.7	7.9	8.0	3.6	51.4	52.6	53.6	324.0	324.3	318.7
2	Birmingham	(*)	269.5	261.2	(*)	5.1	1.2	(*)	16.9	16.6	(*)	68.3	68.8
3	Huntsville	80.5	81.0	80.1	(1)	(1)	(1)	2.7	2.7	2.6	14.3	14.2	13.5
4	Mobile	102.4	102.5	101.8	(1)	(1)	(1)	6.3	6.4	6.4	23.1	22.8	23.4
5	Montgomery	(*)	73.4	72.3	(*)	(1)	(1)	(*)	5.3	5.9	(*)	10.8	10.6
6	Tuscaloosa	42.9	42.7	40.1	(1)	(1)	(1)	2.9	3.0	2.9	11.7	11.6	11.1
7	ALASKA	107.2	110.8	102.1	2.5	2.5	2.3	10.0	10.4	10.0	7.9	9.5	7.5
8	ARIZONA	660.5	655.3	603.1	22.4	22.1	21.7	56.5	56.9	48.8	99.2	98.2	91.4
9	Phoenix	392.4	388.2	357.5	.3	.3	.4	33.0	33.1	28.1	75.5	74.8	70.5
10	Tucson	129.0	127.5	118.7	7.0	6.9	6.9	12.4	12.5	11.5	10.3	10.1	9.4
11	ARKANSAS	566.0	565.9	547.5	4.4	4.3	4.3	25.7	27.4	27.2	179.8	178.9	172.1
12	Fayetteville	28.6	27.9	28.1	(1)	(1)	(1)	1.3	1.2	1.3	8.3	8.1	8.0
13	Fort Smith	49.4	49.2	47.9	.5	.5	.6	2.0	2.0	2.3	18.2	18.0	17.4
14	Little Rock-North Little Rock	133.2	133.0	129.4	(1)	(1)	(1)	10.6	11.0	10.3	28.7	28.1	27.5
15	Pine Bluff	24.4	24.1	24.1	(1)	(1)	(1)	.8	.8	.7	5.8	5.7	5.5
16	CALIFORNIA	7,194.9	7,194.8	6,992.8	29.4	29.6	30.5	304.3	309.8	299.7	1,538.4	1,555.2	1,488.7
17	Anaheim-Santa Ana-Garden Grove	448.4	445.2	417.9	2.0	2.0	2.0	24.5	24.7	20.6	121.1	121.4	112.8
18	Bakersfield	96.3	95.3	92.3	6.0	6.1	6.3	3.9	4.0	3.7	8.7	8.5	8.1
19	Fresno	131.8	130.5	126.3	.7	.7	.7	5.9	6.1	5.8	20.0	20.5	19.8
20	Los Angeles-Long Beach	2,883.7	2,870.2	2,818.8	10.6	10.6	10.5	91.9	92.8	96.1	794.2	789.6	762.0
21	Modesto	63.1	66.4	58.2	.1	.1	.1	4.2	4.5	3.7	17.2	21.2	16.0
22	Oxnard-Simi Valley-Ventura	99.9	100.1	95.7	1.7	1.7	1.7	4.6	4.7	4.6	14.0	14.1	13.4
23	Riverside-San Bernardino-Ontario	307.1	305.0	297.6	2.4	2.3	2.5	13.7	13.8	13.3	53.0	53.3	52.3
24	Sacramento	280.1	281.5	272.1	.1	.1	.1	15.3	16.0	14.4	22.1	24.6	21.5
25	Salinas-Seaside-Monterey	68.2	68.9	65.6	.5	.5	.5	2.6	2.8	2.3	8.0	7.9	7.6
26	San Diego	410.6	411.6	398.3	.5	.5	.5	22.4	23.0	21.8	58.7	57.9	61.2
27	San Francisco-Oakland	1,251.2	1,255.4	1,236.9	1.9	1.9	1.8	58.3	59.3	58.6	186.9	191.7	186.4
28	San Jose	392.5	394.9	375.9	.1	.1	.1	17.7	18.5	17.6	119.9	124.3	116.7
29	Santa Barbara-Santa Maria-Lompoc	84.7	83.4	81.7	.9	.9	.9	3.6	3.6	3.5	10.0	9.8	9.3
30	Santa Rosa	56.8	56.8	53.5	.3	.3	.3	2.8	3.0	2.7	8.2	7.8	7.4
31	Stockton	93.3	96.7	90.6	.1	.1	.1	5.3	5.6	4.8	18.3	22.0	17.0
32	Vallejo-Fairfield-Napa	71.6	72.2	70.7	.2	.2	.2	3.0	3.3	2.5	7.4	7.8	7.6
33	COLORADO	828.4	816.4	789.1	13.6	13.6	12.8	55.0	53.9	47.9	127.0	124.4	121.3
34	Denver	522.7	518.1	501.0	5.5	5.5	5.4	34.2	33.8	31.0	89.7	88.9	86.1
35	CONNECTICUT	1,192.7	1,188.1	1,169.6	(2)	(2)	(2)	58.9	59.4	58.9	402.3	400.5	396.0
36	Bridgeport	145.2	144.9	144.5	(2)	(2)	(2)	5.7	5.7	5.8	62.5	62.2	61.8
37	Hartford	316.6	315.9	315.8	(2)	(2)	(2)	15.3	15.7	15.0	81.1	80.6	84.5
38	New Britain	44.9	44.9	44.1	(2)	(2)	(2)	2.0	2.0	2.0	22.1	22.1	21.4
39	New Haven	158.7	157.2	158.4	(2)	(2)	(2)	8.8	8.8	8.7	38.6	38.5	38.8
40	Stamford	82.0	82.3	80.6	(2)	(2)	(2)	3.8	3.7	3.6	26.7	26.8	26.6
41	Waterbury	78.9	77.9	78.1	(2)	(2)	(2)	3.9	4.1	3.8	34.6	34.1	34.3
42	DELAWARE	218.7	216.4	214.9	(1)	(1)	(1)	14.7	14.5	15.7	71.7	71.5	69.9
43	Wilmington	196.4	194.1	192.4	(1)	(1)	(1)	14.2	14.2	15.3	66.5	66.2	65.7
44	DISTRICT OF COLUMBIA ³	671.7	673.2	678.2	(1)	(1)	(1)	18.6	18.8	18.8	17.4	17.6	17.7
45	Washington SMSA	1,209.6	1,210.8	1,197.6	(1)	(1)	(1)	72.2	73.1	70.6	44.7	44.9	44.1
46	FLORIDA	2,324.7	2,287.9	2,204.6	9.5	9.5	9.1	179.5	175.9	168.3	326.7	322.8	314.1
47	Fort Lauderdale-Hollywood	191.9	188.6	180.0	(1)	(1)	(1)	23.7	23.9	22.6	22.2	21.7	19.6
48	Jacksonville	195.0	194.7	192.0	(1)	(1)	(1)	12.6	12.5	12.7	24.5	24.4	23.9
49	Miami	(*)	522.5	514.5	(*)	(1)	(1)	(*)	31.6	31.5	(*)	79.2	76.8
50	Orlando	174.6	174.4	161.4	(1)	(1)	(1)	17.6	17.6	19.9	23.9	23.7	21.1
51	Pensacola	73.7	73.6	70.5	(1)	(1)	(1)	7.1	7.1	6.1	14.3	14.5	14.3
52	Tampa-St. Petersburg	344.7	340.4	321.4	(1)	(1)	(1)	31.5	31.5	28.3	56.0	55.5	53.4
53	West Palm Beach	115.4	112.6	110.2	(1)	(1)	(1)	11.8	11.7	10.6	17.8	17.5	18.1
54	GEORGIA	1,624.8	1,619.4	1,588.1	7.1	7.2	7.0	83.4	83.3	82.2	463.8	463.8	457.4
55	Atlanta	636.8	634.6	628.7	(1)	(1)	(1)	34.5	34.4	34.0	110.5	110.8	113.2
56	Augusta	91.5	91.4	89.7	(1)	(1)	(1)	5.5	5.5	5.1	30.2	30.0	29.6
57	Columbus	70.8	70.6	69.8	(1)	(1)	(1)	4.8	4.8	4.5	20.2	20.0	19.1
58	Macon	78.3	78.0	78.4	(1)	(1)	(1)	4.3	4.1	4.2	14.2	14.1	13.8
59	Savannah	68.1	68.1	66.1	(1)	(1)	(1)	4.6	4.6	4.1	15.4	15.5	15.4
60	HAWAII	303.0	301.4	297.6	(1)	(1)	(1)	22.7	22.7	23.3	21.0	21.5	21.4
61	Honolulu	255.9	254.5	251.6	(1)	(1)	(1)	19.3	19.3	19.0	15.0	15.4	15.5

See footnotes at end of table.

ESTABLISHMENT DATA
STATE AND AREA EMPLOYMENT

for States and selected areas, by industry division

(In thousands)

Transportation and public utilities			Wholesale and retail trade			Finance, insurance, and real estate			Services			Government			
Oct. 1972 ^P	Sept. 1972	Oct. 1971	Oct. 1972 ^P	Sept. 1972	Oct. 1971	Oct. 1972 ^P	Sept. 1972	Oct. 1971	Oct. 1972 ^P	Sept. 1972	Oct. 1971	Oct. 1972 ^P	Sept. 1972	Oct. 1971	
56.7	57.0	54.5	197.5	197.8	194.9	45.3	45.2	43.1	139.2	139.4	135.4	219.5	217.3	217.6	1
(*)	19.8	19.2	(*)	61.1	60.6	(*)	18.1	17.4	(*)	38.9	38.6	(*)	41.3	38.8	2
1.6	1.6	1.6	12.1	12.2	12.1	2.2	2.2	2.1	16.9	17.3	17.5	30.7	30.8	30.7	3
9.1	9.6	8.6	25.5	25.4	24.9	5.3	5.3	5.2	16.6	16.6	16.4	16.5	16.4	16.9	4
(*)	4.1	4.0	(*)	16.9	16.4	(*)	4.6	4.3	(*)	12.9	12.3	(*)	18.8	18.8	5
1.6	1.6	1.6	6.6	6.5	6.4	1.4	1.4	1.3	3.7	3.7	3.9	15.0	14.9	12.9	6
10.9	11.9	10.1	17.4	17.3	16.5	3.4	3.5	3.4	13.9	14.2	13.3	41.2	41.5	39.0	7
32.6	32.6	31.3	155.0	152.3	138.8	36.5	36.3	34.4	114.4	112.6	103.0	143.9	144.3	133.7	8
18.8	18.8	18.3	98.9	96.4	88.4	27.5	27.4	25.4	68.6	66.6	62.5	69.8	70.8	63.9	9
7.0	7.0	6.4	29.1	28.6	26.4	5.6	5.6	5.3	23.0	22.6	21.3	34.6	34.2	31.5	10
34.1	33.8	33.8	112.3	113.2	108.4	24.0	24.2	22.5	77.5	78.8	74.9	108.2	105.3	104.3	11
2.2	2.1	2.2	5.7	5.6	5.7	.7	.7	.6	3.3	3.2	3.1	7.1	7.0	7.2	12
2.8	2.8	2.9	10.6	10.5	9.8	1.7	1.7	1.5	7.2	7.3	7.0	6.4	6.4	6.4	13
9.7	9.6	9.9	28.5	28.6	27.7	9.5	9.4	8.9	20.1	20.2	19.6	26.1	26.1	25.5	14
3.7	3.6	3.3	4.6	4.6	4.8	.9	.9	.9	3.1	3.1	3.2	5.5	5.4	5.7	15
461.1	465.5	455.8	1,618.0	1,617.2	1,572.0	415.0	414.9	398.7	1,319.6	1,323.5	1,278.1	1,509.1	1,479.1	1,469.3	16
15.3	15.2	14.4	107.7	107.5	101.3	26.5	26.3	23.1	77.1	77.7	72.0	74.2	70.4	71.7	17
6.9	6.7	6.2	22.7	22.8	21.6	4.1	4.1	3.7	16.4	15.5	15.9	27.6	27.6	26.8	18
8.5	8.8	8.4	34.2	34.4	33.8	5.8	5.8	5.7	23.8	23.0	22.5	32.9	31.2	29.6	19
172.6	174.1	168.6	647.5	645.6	638.3	181.5	181.4	175.7	545.1	544.5	535.3	440.3	431.6	432.3	20
2.9	3.0	2.7	14.6	14.0	13.3	1.4	1.4	1.4	11.0	10.9	10.2	11.7	11.3	10.8	21
4.6	4.6	4.3	23.9	24.1	22.5	3.9	3.9	3.8	16.3	16.2	15.3	30.9	30.8	30.1	22
17.9	17.9	17.3	69.4	69.5	67.1	10.8	10.8	10.7	59.5	58.7	57.4	80.4	78.7	77.0	23
18.0	18.3	18.1	61.3	60.2	57.2	12.2	12.2	11.9	41.6	42.0	39.6	109.5	108.1	109.3	24
4.2	4.2	4.0	18.2	19.1	18.4	2.3	2.3	2.3	13.2	13.6	12.6	19.2	18.5	17.9	25
22.2	22.2	21.1	95.3	95.2	91.2	22.3	22.2	21.1	81.3	84.0	77.2	107.9	106.6	104.2	26
129.3	130.9	127.4	268.1	269.4	265.1	103.0	103.4	99.3	226.9	228.0	224.1	276.8	270.8	274.2	27
18.1	18.5	18.1	77.5	77.0	72.3	15.9	15.8	14.6	78.3	77.4	75.1	65.0	63.3	61.4	28
3.5	3.5	3.4	19.8	19.6	18.9	3.4	3.3	3.3	21.3	21.2	20.6	22.2	21.5	21.8	29
2.9	3.0	2.7	13.9	14.1	13.4	3.8	3.8	3.4	9.8	10.1	9.5	15.1	14.7	14.1	30
6.8	6.9	7.0	20.7	20.4	20.3	3.2	3.2	3.0	15.1	15.0	14.4	23.8	23.5	24.0	31
3.8	3.9	3.7	13.4	13.6	13.0	2.0	2.0	1.9	11.4	11.2	11.1	30.4	30.2	30.7	32
55.8	55.8	53.1	195.8	193.6	184.0	43.4	43.4	41.7	136.9	137.7	134.3	200.9	194.0	194.0	33
38.5	38.4	37.0	127.9	127.2	123.5	31.6	31.6	30.7	92.5	92.8	90.5	102.8	99.9	96.8	34
53.9	54.1	53.7	232.3	231.6	227.0	80.0	80.3	77.4	203.6	202.7	195.4	161.8	159.5	161.2	35
6.3	6.3	6.3	28.1	28.4	28.5	5.0	4.9	4.9	21.6	21.3	21.8	16.0	16.0	15.6	36
12.0	12.0	11.9	62.4	61.8	62.3	49.6	49.8	47.1	50.1	50.2	49.1	46.1	45.9	45.8	37
1.4	1.4	1.4	7.3	7.2	7.3	1.3	1.3	1.3	5.6	5.7	5.6	5.2	5.2	5.2	38
14.4	14.4	14.0	32.7	32.4	32.9	8.5	8.5	8.4	35.0	34.3	35.0	20.6	20.3	20.6	39
3.6	3.6	3.5	17.2	17.2	16.8	5.1	5.2	4.8	17.6	17.8	17.2	8.0	8.1	8.0	40
3.2	3.3	3.2	13.7	13.4	13.6	2.3	2.3	2.3	11.2	11.0	11.2	10.0	9.7	9.7	41
10.8	10.9	11.1	44.3	44.1	44.1	9.7	9.7	9.4	32.6	32.4	32.1	34.9	33.3	32.6	42
10.7	10.8	10.5	38.0	37.8	38.3	8.8	8.7	8.6	28.1	27.9	26.9	30.1	28.5	27.1	43
28.1	28.2	28.2	77.7	77.1	77.7	33.9	34.1	33.8	131.4	132.0	133.3	364.6	365.4	368.7	44
59.5	59.9	58.8	240.4	238.5	232.3	73.8	73.9	70.8	256.5	258.3	254.6	462.5	462.1	466.4	45
174.7	173.6	160.9	610.8	595.4	577.5	146.8	147.1	139.1	429.9	428.1	411.3	446.8	435.5	424.3	46
11.1	11.0	10.3	55.9	54.3	52.9	14.0	14.1	12.8	37.4	37.2	34.2	27.6	26.4	27.6	47
19.9	19.9	19.1	52.5	52.4	52.2	19.9	19.9	19.3	31.5	31.3	31.0	34.1	34.3	33.8	48
(*)	58.2	57.5	(*)	137.9	136.1	(*)	37.2	36.3	(*)	118.0	116.2	(*)	60.4	60.1	49
10.2	10.2	9.2	45.5	44.3	42.2	11.7	11.5	10.5	39.1	40.9	33.4	26.6	26.2	25.1	50
3.6	3.6	3.5	16.5	16.0	15.6	3.0	3.0	2.8	10.4	10.8	9.5	18.8	18.6	18.7	51
23.6	23.6	21.7	96.3	94.3	89.7	22.2	21.9	19.3	64.1	63.6	61.6	51.0	50.0	47.4	52
5.6	5.6	5.3	30.3	29.8	29.0	7.9	7.7	7.3	24.2	22.7	23.2	17.8	17.6	16.7	53
109.9	109.3	105.9	345.5	345.3	342.3	82.3	82.1	79.8	209.2	209.3	201.6	323.6	319.1	311.9	54
63.6	62.8	60.3	179.1	178.9	177.1	47.9	47.7	46.5	99.6	99.9	98.3	101.6	100.1	99.3	55
3.5	3.6	3.7	16.7	16.4	15.8	3.1	3.1	3.1	10.3	10.4	10.2	22.2	22.4	22.2	56
2.9	2.9	3.1	13.0	13.0	13.1	4.3	4.2	4.1	9.3	9.3	9.2	16.3	16.4	16.7	57
3.3	3.3	3.3	15.7	15.8	15.4	4.1	4.2	4.1	9.4	9.3	9.4	27.3	27.2	28.2	58
7.3	7.3	6.4	15.3	15.3	15.4	3.4	3.3	3.3	9.9	9.9	9.4	12.2	12.2	12.1	59
24.7	24.6	23.9	72.6	72.3	71.0	19.9	19.9	19.3	64.0	64.2	62.1	78.1	76.2	76.6	60
20.6	20.6	20.3	61.2	61.0	60.3	18.2	18.3	17.7	53.5	53.6	52.1	68.1	66.3	66.7	61

**ESTABLISHMENT DATA
STATE AND AREA EMPLOYMENT**

B-7: Employees on nonagricultural payrolls

(In thousands)

	State and area	TOTAL			Mining			Contract construction			Manufacturing		
		Oct. 1972 ^P	Sept. 1972	Oct. 1971	Oct. 1972 ^P	Sept. 1972	Oct. 1971	Oct. 1972 ^P	Sept. 1972	Oct. 1971	Oct. 1972 ^P	Sept. 1972	Oct. 1971
1	IDAHO	236.3	237.0	225.4	2.9	3.1	3.4	13.3	13.6	12.7	46.1	44.8	43.9
2	Boise City	50.5	50.9	46.5	(1)	(1)	(1)	3.5	3.6	3.0	5.8	5.9	5.3
3	ILLINOIS	4,338.8	4,317.4	4,285.8	24.2	24.6	15.9	194.0	197.1	197.9	1,286.8	1,289.5	1,261.2
4	Chicago	2,963.1	2,950.8	2,938.6	4.4	4.5	4.5	124.6	127.3	124.3	881.9	878.7	871.3
5	Chicago-Northwestern Indiana	(*)	3,176.8	3,146.0	(*)	4.6	4.6	(*)	136.3	135.2	(*)	982.2	963.2
6	Davenport-Rock Island-Moline	133.9	133.8	130.3	(2)	(2)	(2)	7.0	7.0	6.6	41.8	41.8	39.4
7	Decatur	(*)	51.3	49.9	(*)	(2)	(2)	(*)	2.7	2.7	(*)	20.4	18.8
8	Peoria	133.0	133.1	132.1	(2)	(2)	(2)	8.8	9.1	8.3	47.8	47.6	47.4
9	Rockford	108.5	108.6	105.2	(2)	(2)	(2)	4.6	4.6	4.6	52.6	52.8	49.5
10	Springfield	72.6	71.9	70.7	(2)	(2)	(2)	4.6	4.5	4.6	9.5	9.5	9.6
11	INDIANA	1,901.1	1,910.1	1,834.7	7.0	7.0	4.8	88.0	88.8	79.9	717.5	720.2	676.2
12	Evansville	(*)	90.0	87.7	(*)	1.4	1.0	(*)	4.3	4.2	(*)	32.3	31.8
13	Fort Wayne	(*)	123.5	118.5	(*)	(1)	(1)	(*)	5.6	5.0	(*)	44.3	42.5
14	Gary-Hammond-East Chicago	(*)	217.0	207.4	(*)	(1)	(1)	(*)	9.3	10.9	(*)	102.8	91.9
15	Indianapolis	(*)	421.1	416.4	(*)	(1)	(1)	(*)	20.1	18.2	(*)	122.2	121.0
16	Muncie	(*)	44.9	46.5	(*)	(1)	(1)	(*)	1.6	1.8	(*)	16.0	16.3
17	South Bend	(*)	94.7	92.4	(*)	(1)	(1)	(*)	4.6	3.8	(*)	30.9	30.2
18	Terre Haute	(*)	56.7	56.4	(*)	.9	.4	(*)	2.6	2.6	(*)	16.2	16.2
19	IOWA	922.4	922.2	894.7	3.1	3.2	3.0	43.9	45.5	42.3	225.4	224.1	209.0
20	Cedar Rapids	64.9	64.6	64.0	(1)	(1)	(1)	3.5	3.5	4.0	23.2	23.2	22.2
21	Des Moines	134.1	132.7	131.5	(1)	(1)	(1)	7.1	6.8	6.6	26.2	26.1	24.9
22	Dubuque	36.3	36.0	34.0	(1)	(1)	(1)	1.5	1.4	1.5	15.2	15.2	14.0
23	Sioux City	43.0	42.4	41.1	(1)	(1)	(1)	2.3	2.4	2.1	11.9	11.5	9.8
24	Waterloo	53.2	52.5	49.2	(1)	(1)	(1)	2.0	2.1	2.4	19.9	19.8	16.9
25	KANSAS	697.8	695.3	674.4	10.2	10.3	10.1	34.5	34.7	32.8	139.6	138.7	129.4
26	Topeka	64.5	64.2	63.0	.1	.1	.1	2.9	2.9	2.8	9.4	9.4	9.3
27	Wichita	144.6	144.3	135.3	2.4	2.3	2.3	7.4	7.6	7.1	41.2	40.9	34.7
28	KENTUCKY	975.4	971.3	931.3	30.8	31.2	19.6	53.7	55.1	57.3	263.6	261.8	250.1
29	Lexington	83.9	83.5	81.4	(1)	(1)	(1)	5.9	6.1	5.4	17.6	17.5	16.2
30	Louisville	338.1	336.1	329.4	(1)	(1)	(1)	18.0	17.7	17.5	106.8	105.9	107.0
31	LOUISIANA	1,090.1	1,085.2	1,060.2	51.1	51.4	50.7	78.5	78.3	77.6	179.1	178.0	176.9
32	Baton Rouge	114.9	113.9	111.3	.5	.5	.5	12.3	12.5	12.1	17.7	17.7	17.5
33	Lake Charles	42.1	41.4	42.8	1.3	1.3	1.3	3.5	2.7	4.6	9.3	9.4	9.9
34	Monroe	39.8	40.1	39.1	.5	.5	.4	3.8	4.1	3.8	6.7	6.7	6.7
35	New Orleans	385.7	385.4	372.0	13.5	13.5	12.7	24.4	24.4	23.9	53.0	52.7	54.0
36	Shreveport	98.6	98.0	96.0	3.5	3.5	3.5	6.4	6.3	6.2	17.9	17.7	16.9
37	MAINE	338.0	340.3	332.7	(1)	(1)	(1)	18.2	18.9	17.9	105.8	105.8	103.1
38	Lewiston-Auburn	28.9	29.0	27.8	(1)	(1)	(1)	1.6	1.6	1.4	12.1	12.3	11.7
39	Portland-South Portland	67.1	67.2	65.2	(1)	(1)	(1)	4.3	4.2	3.7	13.9	14.0	13.3
40	MARYLAND ³	1,368.0	1,364.9	1,329.6	2.0	2.2	2.0	101.8	103.4	101.1	252.3	253.7	252.2
41	Baltimore	828.8	824.6	811.7	.3	.3	.3	51.2	51.9	50.7	178.7	179.1	180.9
42	MASSACHUSETTS	2,288.6	2,273.4	2,271.9	(1)	(1)	(1)	106.3	108.9	106.3	609.7	602.4	605.1
43	Boston	1,289.6	1,283.0	1,284.4	(1)	(1)	(1)	57.1	58.4	55.9	256.6	254.5	257.7
44	Brockton	54.0	53.3	52.5	-	-	-	2.2	2.3	1.8	15.9	15.6	15.2
45	Fall River	46.7	46.6	45.9	(1)	(1)	(1)	(1)	(1)	(1)	20.8	20.5	20.3
46	Lawrence-Haverhill	83.0	81.9	81.8	(1)	(1)	(1)	2.3	2.3	2.5	36.8	36.6	36.6
47	Lowell	53.8	53.2	52.7	(1)	(1)	(1)	2.9	2.9	2.8	20.1	19.8	19.3
48	New Bedford	56.5	56.6	56.0	(1)	(1)	(1)	1.5	1.6	1.8	25.4	25.2	24.8
49	Springfield-Chicopee-Holyoke	190.3	189.5	190.2	(1)	(1)	(1)	8.8	8.9	8.6	60.7	60.1	61.0
50	Worcester	130.0	129.3	127.7	(1)	(1)	(1)	5.5	5.6	5.8	41.8	41.4	40.1
51	MICHIGAN	3,084.8	3,060.2	3,018.1	11.9	12.0	12.0	115.4	117.3	120.7	1,097.6	1,090.8	1,060.4
52	Ann Arbor	107.2	104.2	103.4	(1)	(1)	(1)	2.4	2.4	2.0	37.2	37.1	36.0
53	Battle Creek	62.8	62.6	60.7	(1)	(1)	(1)	1.9	1.9	1.8	25.4	25.5	23.9
54	Bay City	31.4	30.9	29.8	(1)	(1)	(1)	1.5	1.5	1.7	10.4	10.2	10.1
55	Detroit	1,498.9	1,492.6	1,479.9	.7	.7	.9	59.5	59.8	60.7	549.6	546.6	533.4
56	Flint	172.0	171.6	169.0	(1)	(1)	(1)	5.3	5.7	5.2	78.0	77.4	77.1
57	Grand Rapids	201.6	200.8	192.7	(1)	(1)	(1)	9.4	9.9	8.7	75.7	75.3	71.2
58	Jackson	49.7	49.6	47.0	(1)	(1)	(1)	2.2	2.2	1.8	17.7	17.7	17.1
59	Kalamazoo	75.1	73.9	74.4	(1)	(1)	(1)	3.3	3.4	3.3	27.0	26.2	26.3
60	Lansing-East Lansing	140.5	132.6	136.2	(1)	(1)	(1)	6.1	6.1	5.3	38.3	38.0	37.6
61	Muskegon-Muskegon Heights	49.3	49.1	48.9	(1)	(1)	(1)	2.0	1.9	1.5	21.7	21.4	22.0
62	Saginaw	80.6	79.8	76.2	(1)	(1)	(1)	4.2	4.5	4.1	34.8	34.6	33.6

See footnotes at end of table.

**ESTABLISHMENT DATA
STATE AND AREA EMPLOYMENT**

for States and selected areas, by industry division--Continued

(In thousands)

Transportation and public utilities			Wholesale and retail trade			Finance, insurance, and real estate			Services			Government			
Oct. 1972 ^P	Sept. 1972	Oct. 1971	Oct. 1972 ^P	Sept. 1972	Oct. 1971	Oct. 1972 ^P	Sept. 1972	Oct. 1971	Oct. 1972 ^P	Sept. 1972	Oct. 1971	Oct. 1972 ^P	Sept. 1972	Oct. 1971	
15.1	15.1	14.7	58.2	58.4	54.7	9.2	9.2	8.7	36.4	37.2	35.0	55.1	55.6	52.3	1
3.5	3.5	3.4	13.5	13.5	12.4	3.3	3.3	3.2	8.2	8.3	7.5	12.7	12.8	11.7	2
281.0	281.6	284.9	960.9	953.1	951.4	242.2	243.5	238.7	697.4	695.2	689.9	652.3	632.8	645.9	3
200.8	201.5	203.9	681.0	675.3	673.8	189.0	189.6	186.5	510.8	510.3	507.9	370.6	363.7	366.2	4
(*)	214.3	217.9	(*)	710.9	710.3	(*)	195.7	192.8	(*)	537.2	531.4	(*)	395.7	390.5	5
7.2	7.2	7.2	31.7	31.8	30.6	5.8	5.8	5.5	18.6	18.7	18.7	21.7	21.5	22.2	6
(*)	4.2	3.9	(*)	9.6	9.8	(*)	1.9	2.0	(*)	7.6	7.6	(*)	5.0	5.1	7
7.3	7.3	7.2	28.0	27.9	28.3	5.6	5.7	5.5	19.4	19.5	19.3	16.1	16.0	16.0	8
3.7	3.7	3.7	20.8	20.9	20.5	3.4	3.3	3.3	13.7	13.7	13.6	9.8	9.6	10.0	9
4.2	4.2	4.1	14.5	14.4	14.3	5.8	5.7	5.6	12.7	12.5	12.6	21.3	21.1	20.0	10
98.1	98.4	98.7	377.7	378.8	371.8	78.3	78.8	76.3	231.3	233.1	226.5	303.2	305.1	300.5	11
(*)	5.2	5.2	(*)	19.9	19.4	(*)	3.2	3.3	(*)	15.0	13.9	(*)	8.7	8.9	12
(*)	9.1	8.5	(*)	27.9	27.7	(*)	7.1	6.8	(*)	16.9	15.4	(*)	12.6	12.6	13
(*)	14.1	14.0	(*)	36.2	36.5	(*)	6.5	6.3	(*)	23.9	23.5	(*)	24.2	24.3	14
(*)	27.5	28.1	(*)	95.0	95.3	(*)	29.6	28.8	(*)	56.2	55.4	(*)	70.5	69.6	15
(*)	2.2	2.2	(*)	9.7	9.7	(*)	1.5	1.5	(*)	5.5	5.4	(*)	8.4	9.6	16
(*)	4.8	4.7	(*)	21.1	21.3	(*)	5.4	5.1	(*)	16.8	16.1	(*)	11.1	11.2	17
(*)	4.0	4.1	(*)	12.8	12.9	(*)	1.8	1.8	(*)	7.2	7.0	(*)	11.2	11.4	18
53.3	53.3	52.2	216.7	219.2	212.4	42.1	42.3	41.4	155.7	155.2	154.0	182.3	179.4	180.5	19
3.6	3.6	3.5	13.0	13.1	13.3	3.0	3.0	3.0	10.1	9.7	10.1	8.4	8.5	8.0	20
9.7	9.6	9.5	31.0	31.0	32.0	16.0	16.0	15.9	24.2	23.9	23.0	19.9	19.3	19.7	21
1.6	1.5	1.6	7.2	7.2	6.9	.9	.9	.9	6.8	6.6	6.2	3.0	3.0	2.9	22
3.0	3.0	3.0	10.7	10.7	10.9	2.1	2.1	2.1	7.9	7.6	7.8	5.1	5.2	5.5	23
2.3	2.3	2.2	11.2	11.1	10.8	1.4	1.4	1.4	7.8	7.8	7.3	8.5	7.8	8.3	24
51.5	51.4	50.6	160.4	160.6	158.9	31.2	31.2	30.7	103.7	104.4	103.6	166.7	164.0	158.3	25
6.6	6.6	6.6	13.6	13.5	13.5	4.3	4.3	4.2	10.7	10.6	10.3	17.2	17.1	16.4	26
7.8	7.8	7.8	32.1	32.1	31.0	6.9	7.0	6.8	25.2	25.6	24.9	21.7	21.2	20.9	27
59.6	59.5	59.0	195.3	193.7	185.0	37.3	37.4	36.5	142.0	142.3	139.5	193.1	190.3	184.3	28
4.3	4.3	4.3	17.0	16.9	16.1	3.9	3.9	3.8	12.6	12.4	12.9	22.6	22.4	22.7	29
24.1	24.1	23.2	73.3	72.6	70.7	18.9	18.9	18.0	51.4	51.3	48.7	45.6	45.6	44.2	30
92.7	92.6	88.1	243.0	242.7	237.9	52.0	51.9	49.8	160.9	161.0	159.7	232.8	229.3	219.5	31
5.4	5.3	5.2	24.4	24.3	23.3	6.4	6.4	6.3	15.3	15.2	15.1	32.9	32.0	31.3	32
3.0	3.0	3.0	9.8	9.7	8.9	1.5	1.5	1.5	6.1	6.1	6.1	7.6	7.7	7.5	33
2.2	2.2	2.3	10.5	10.4	10.2	2.6	2.5	2.5	5.8	6.0	5.5	7.7	7.7	7.7	34
43.0	43.0	35.4	93.2	92.8	92.7	24.7	24.7	24.1	72.3	72.1	69.5	61.6	62.2	59.7	35
9.3	9.3	9.2	25.0	24.7	23.9	4.6	4.6	4.6	15.9	15.9	15.8	16.0	16.0	15.9	36
17.6	18.0	17.2	68.6	69.5	68.0	12.9	12.7	12.5	44.7	45.9	44.1	70.2	69.5	69.9	37
.9	1.0	.9	6.4	6.4	6.3	.9	.9	.9	4.3	4.2	4.2	2.7	2.6	2.4	38
5.2	5.2	5.1	17.9	17.9	17.9	6.0	6.0	5.5	11.1	11.3	11.0	8.7	8.6	8.7	39
80.9	80.9	75.4	335.3	333.2	320.7	73.1	73.4	70.8	257.9	260.1	247.9	264.9	258.0	259.5	40
57.1	57.1	51.2	186.3	184.8	181.9	45.5	45.5	44.0	145.8	145.5	141.6	163.9	160.4	161.1	41
122.8	122.7	119.4	499.6	498.8	501.1	128.9	128.7	128.6	484.6	479.8	479.7	336.7	332.1	331.7	42
75.2	74.7	74.3	301.7	298.6	302.9	93.4	93.7	93.8	329.8	329.3	321.5	175.8	173.8	178.3	43
4.1	4.0	4.0	13.3	13.0	13.2	1.6	1.6	1.5	7.9	7.8	7.8	9.0	9.0	9.0	44
2.0	2.0	2.0	10.0	10.0	10.0	(¹)	(¹)	(¹)	9.2	9.4	9.0	4.7	4.7	4.6	45
3.3	3.0	2.7	15.3	15.0	15.4	2.5	2.4	2.4	11.2	11.1	11.0	11.6	11.5	11.2	46
2.4	2.3	2.4	11.5	11.4	11.4	1.5	1.5	1.5	8.5	8.5	8.4	6.9	6.8	6.9	47
3.3	3.3	3.4	11.3	11.2	11.1	(¹)	(¹)	(¹)	9.8	10.0	9.7	5.2	5.3	5.2	48
8.8	9.1	8.9	39.5	39.3	40.2	9.7	9.6	9.5	35.9	35.9	35.8	26.9	26.6	26.2	49
7.1	7.1	7.1	27.2	27.1	27.0	6.9	6.9	7.0	24.5	24.3	23.6	17.0	16.9	17.1	50
147.0	147.1	148.5	614.6	615.7	610.6	119.2	119.6	116.6	445.3	446.8	433.9	533.7	510.9	515.3	51
2.2	2.3	2.2	14.3	14.3	13.4	2.7	2.7	2.5	9.6	9.6	9.8	38.7	35.8	37.6	52
2.6	2.6	2.6	9.7	9.6	9.5	3.7	3.7	3.7	8.2	8.2	8.0	11.2	11.0	11.2	53
2.0	2.0	1.8	7.2	7.2	6.7	.8	.8	.8	4.4	4.4	4.1	5.0	4.8	4.6	54
78.0	78.3	80.0	295.3	297.6	299.7	69.9	70.4	69.7	228.9	229.1	223.4	216.9	210.1	212.2	55
5.6	5.3	5.4	34.0	34.4	35.1	5.0	4.9	4.6	20.3	20.2	17.8	23.7	23.6	23.8	56
9.7	9.7	9.6	48.2	47.5	46.1	7.4	7.3	7.1	28.5	28.3	28.3	22.7	22.7	21.7	57
4.2	4.2	4.2	9.7	9.6	8.3	1.4	1.4	1.4	6.2	6.2	5.8	8.2	8.2	8.3	58
2.8	2.9	2.7	15.5	15.5	15.1	2.5	2.5	2.4	9.5	9.5	9.2	14.5	14.0	15.2	59
3.9	4.0	4.2	22.7	21.9	21.8	6.1	6.0	5.9	17.1	17.1	16.7	46.3	39.6	44.7	60
3.3	3.3	3.2	8.0	8.0	7.8	1.3	1.3	1.3	6.1	6.1	5.7	7.2	7.1	7.3	61
3.9	3.9	3.8	15.5	15.3	14.3	3.0	3.0	2.8	9.1	9.0	8.7	10.1	9.7	9.0	62

**ESTABLISHMENT DATA
STATE AND AREA EMPLOYMENT**

B-7: Employees on nonagricultural payrolls

(In thousands)

State and area	TOTAL			Mining			Contract construction			Manufacturing		
	Oct. 1972 ^p	Sept. 1972	Oct. 1971	Oct. 1972 ^p	Sept. 1972	Oct. 1971	Oct. 1972 ^p	Sept. 1972	Oct. 1971	Oct. 1972 ^p	Sept. 1972	Oct. 1971
1 MINNESOTA.....	1,360.0	1,357.1	1,335.0	14.3	14.6	14.4	70.6	70.6	72.9	312.8	320.5	304.0
2 Duluth-Superior.....	56.1	56.0	56.9	(1)	(1)	(1)	2.6	2.5	3.1	8.5	8.6	9.3
3 Minneapolis-St. Paul.....	788.1	778.1	781.4	(1)	(1)	(1)	36.4	36.2	39.7	195.2	194.9	191.3
4 MISSISSIPPI.....	620.5	618.5	602.4	6.3	6.3	6.2	30.2	30.7	31.7	204.1	203.0	192.6
5 Jackson.....	101.8	101.2	98.2	.7	.7	.7	7.2	7.2	6.3	15.1	14.9	14.4
6 MISSOURI.....	1,649.9	1,643.5	1,642.0	7.8	7.9	8.1	61.2	60.6	68.3	435.3	435.3	424.9
7 Kansas City.....	535.4	534.0	520.2	.5	.5	.5	30.3	30.2	28.3	121.9	121.5	118.2
8 St. Joseph.....	33.1	33.3	32.5	(2)	(2)	(2)	2.0	2.2	1.9	9.3	9.4	9.2
9 St. Louis.....	872.6	870.9	884.8	2.8	2.8	2.6	28.9	28.1	36.4	255.5	256.3	258.5
10 Springfield.....	60.8	60.2	59.0	.1	.1	.1	2.9	2.8	3.1	16.9	16.8	16.0
11 MONTANA.....	208.6	210.7	207.7	6.0	6.2	3.7	11.2	11.4	13.3	24.1	24.0	25.5
12 Billings.....	32.6	32.2	31.5	(1)	(1)	(1)	2.3	2.3	2.0	3.7	3.4	3.5
13 Great Falls.....	25.6	25.7	26.4	(1)	(1)	(1)	1.5	1.6	1.9	2.1	2.1	2.7
14 NEBRASKA.....	511.7	509.1	498.3	1.7	1.8	1.6	30.1	29.9	27.8	89.1	87.6	84.0
15 Lincoln.....	77.8	78.2	74.8	-	-	-	4.6	4.6	3.9	11.9	12.0	11.1
16 Omaha.....	221.6	219.7	214.4	(2)	(2)	(2)	13.2	12.6	11.6	39.9	39.4	37.6
17 NEVADA.....	(*)	227.9	213.9	(*)	3.5	3.7	(*)	15.1	13.8	(*)	9.6	8.6
18 Las Vegas.....	(*)	122.7	114.6	(*)	.1	.1	(*)	8.2	7.1	(*)	4.4	3.7
19 Reno.....	(*)	66.6	62.0	(*)	.2	.3	(*)	4.8	4.8	(*)	3.4	3.3
20 NEW HAMPSHIRE.....	273.5	276.7	259.6	.4	.4	.4	13.6	13.8	12.5	91.8	91.5	85.7
21 Manchester.....	50.9	50.9	50.3	(1)	(1)	(1)	2.1	2.2	2.2	17.2	17.1	16.8
22 NEW JERSEY.....	2,642.9	2,635.3	2,603.1	2.8	2.9	2.7	120.2	118.4	119.9	802.6	802.3	812.5
23 Atlantic City.....	66.4	68.9	64.8	-	-	-	4.0	3.8	3.9	9.9	9.7	9.5
24 Camden.....	272.6	270.0	268.4	.1	.1	.1	15.6	15.6	15.0	66.8	67.4	70.2
25 Jersey City.....	249.5	248.8	249.7	-	-	-	7.5	7.4	7.5	97.4	97.8	100.6
26 Long Branch-Asbury Park.....	127.4	128.9	123.9	.1	.1	.1	7.8	7.9	7.1	21.5	21.5	22.0
27 Newark.....	786.2	781.9	776.7	.6	.6	.7	31.7	31.5	32.0	227.4	226.9	229.2
28 Paterson-Clifton-Passaic.....	518.2	511.2	511.2	.2	.2	.1	23.6	23.3	23.5	180.1	179.0	179.6
29 Perth Amboy.....	289.8	285.2	285.1	.6	.6	.6	12.1	12.1	12.4	106.2	105.5	108.6
30 Trenton.....	139.6	138.0	133.2	(1)	(1)	(1)	4.0	3.7	3.8	37.6	37.2	35.9
31 Vineland-Millville-Bridgeton.....	49.7	49.4	47.9	(1)	(1)	(1)	1.9	1.8	1.7	22.0	21.9	21.3
32 NEW MEXICO.....	326.5	324.1	304.7	16.2	16.1	15.5	22.8	22.9	20.4	25.8	25.5	21.9
33 Albuquerque.....	129.5	127.6	117.1	(1)	(1)	(1)	10.9	11.1	9.1	12.4	12.2	9.8
34 NEW YORK.....	6,995.6	6,929.1	6,968.9	7.0	7.0	7.3	279.9	260.7	291.2	1,629.0	1,621.0	1,632.3
35 Albany-Schenectady-Troy.....	282.9	282.1	279.9	(1)	(1)	(1)	15.3	15.9	14.7	58.4	58.2	59.2
36 Binghamton.....	101.8	102.0	100.5	(1)	(1)	(1)	4.4	4.7	4.4	38.1	38.2	37.8
37 Buffalo.....	491.2	488.0	477.6	(1)	(1)	(1)	21.5	21.3	19.3	156.0	155.9	150.6
38 Elmira.....	39.8	39.3	37.9	(1)	(1)	(1)	3.1	3.2	2.2	14.2	14.1	14.2
39 Monroe County.....	304.0	299.9	298.5	(1)	(1)	(1)	13.0	13.0	13.3	125.7	124.8	123.3
40 Nassau and Suffolk Counties.....	750.7	737.3	725.3	(1)	(1)	(1)	40.0	38.0	40.3	142.5	141.2	139.6
41 New York-Northeastern New Jersey.....	(*)	6,434.4	6,491.3	(*)	3.5	3.7	(*)	223.9	257.0	(*)	1,523.8	1,551.1
42 New York SMSA.....	4,665.2	4,607.6	4,668.7	2.4	2.5	2.3	170.1	150.0	181.5	919.2	915.3	933.1
43 New York City.....	3,540.5	3,497.8	3,575.0	1.5	1.5	1.7	107.6	89.4	116.3	695.1	692.7	710.2
44 Rochester.....	348.3	343.0	341.8	(1)	(1)	(1)	13.9	13.9	14.3	142.2	140.4	138.5
45 Rockland County.....	67.2	67.6	65.6	(1)	(1)	(1)	5.1	4.8	4.8	13.4	13.5	14.3
46 Syracuse.....	234.9	232.9	228.3	(1)	(1)	(1)	11.7	12.1	10.8	59.9	58.6	59.5
47 Utica-Rome.....	108.1	107.5	109.2	(1)	(1)	(1)	4.1	4.2	4.8	34.0	33.8	35.3
48 Westchester County.....	306.8	304.9	302.7	(1)	(1)	(1)	17.4	17.9	20.2	68.3	67.9	69.0
49 NORTH CAROLINA.....	1,867.6	1,856.9	1,814.6	4.0	4.0	3.7	100.4	100.3	98.3	742.5	740.0	723.1
50 Asheville.....	-	-	-	-	-	-	-	-	-	21.2	21.0	19.6
51 Charlotte.....	192.4	191.4	187.1	(1)	(1)	(1)	13.0	12.9	12.0	44.4	44.2	43.0
52 Greensboro-Winston-Salem-High Point.....	276.6	275.8	273.0	(1)	(1)	(1)	13.2	13.3	13.6	113.0	113.1	112.5
53 Raleigh.....	-	-	-	-	-	-	-	-	-	15.1	14.8	14.6
54 NORTH DAKOTA.....	173.6	172.4	171.1	1.6	1.7	1.8	12.3	12.4	12.7	11.7	11.3	11.0
55 Fargo-Moorhead.....	45.1	43.6	44.0	.1	.1	.1	3.1	3.2	3.4	3.6	3.3	3.4
56 OHIO.....	3,935.6	3,912.5	3,829.0	23.4	23.6	14.8	156.2	159.2	158.8	1,351.8	1,355.3	1,303.3
57 Akron.....	250.8	246.0	247.9	.3	.3	.3	8.4	8.5	8.3	89.8	89.6	90.9
58 Canton.....	139.6	139.3	134.1	.4	.4	.4	4.6	4.6	4.6	57.8	58.1	54.9
59 Cincinnati.....	507.7	503.6	504.4	.4	.4	.4	21.2	21.8	21.1	155.3	153.2	158.3

See footnotes at end of table.

**ESTABLISHMENT DATA
STATE AND AREA EMPLOYMENT**

for States and selected areas, by industry division--Continued

(In thousands)

Transportation and public utilities			Wholesale and retail trade			Finance, insurance, and real estate			Services			Government			
Oct. 1972	Sept. 1972	Oct. 1971	Oct. 1972	Sept. 1972	Oct. 1971	Oct. 1972	Sept. 1972	Oct. 1971	Oct. 1972	Sept. 1972	Oct. 1971	Oct. 1972	Sept. 1972	Oct. 1971	
85.8	83.3	86.5	334.0	331.9	327.6	66.7	67.0	65.5	221.0	219.3	217.9	255.0	249.9	246.3	1
7.4	7.5	7.4	13.4	13.3	13.5	1.9	2.0	2.0	11.1	11.0	10.8	11.1	11.1	10.8	2
58.2	55.8	59.2	195.8	193.2	193.1	49.0	49.4	48.2	137.7	136.6	137.1	115.8	111.9	112.9	3
33.7	32.7	32.3	112.5	112.5	110.2	22.6	22.6	22.2	71.6	71.5	70.6	139.6	139.3	136.6	4
6.4	6.4	6.4	23.8	24.4	23.4	7.4	7.4	7.2	17.7	17.4	17.4	23.5	22.9	22.4	5
121.7	121.3	122.9	367.9	366.4	370.1	91.4	91.6	89.4	267.3	267.2	264.8	297.3	293.2	293.5	6
48.7	48.7	49.1	133.8	133.3	129.7	34.3	34.3	33.5	85.9	85.6	83.7	80.0	79.9	77.2	7
2.0	2.0	2.0	8.2	8.2	8.1	1.4	1.4	1.4	5.1	5.1	4.9	5.1	5.0	5.0	8
63.0	63.1	65.6	194.6	194.0	194.5	46.9	46.9	46.2	151.9	152.3	154.4	129.2	127.4	126.6	9
4.5	4.5	4.5	15.6	15.2	14.7	2.3	2.4	2.3	10.3	10.4	9.8	8.2	8.0	8.5	10
17.6	17.7	17.5	51.2	52.2	49.6	9.0	9.0	8.6	34.9	36.1	34.7	54.6	54.1	54.8	11
3.0	3.0	2.9	9.9	9.9	9.7	1.6	1.6	1.6	6.3	6.3	6.0	5.8	5.7	5.8	12
2.1	2.1	2.1	7.2	7.3	7.2	1.7	1.7	1.6	5.0	5.0	5.0	6.0	5.9	5.9	13
36.2	36.4	36.7	126.8	126.6	125.1	29.9	29.8	29.6	87.9	88.2	86.1	110.0	108.8	107.4	14
5.1	5.1	5.2	16.4	16.5	16.1	5.6	5.6	5.6	11.7	12.1	11.5	22.5	22.2	21.4	15
20.2	20.5	20.8	54.7	54.4	53.6	16.9	16.8	16.6	40.0	40.1	39.3	36.6	35.9	35.0	16
(*)	14.3	14.3	(*)	43.0	40.8	(*)	10.6	9.4	(*)	91.6	84.7	(*)	40.2	38.6	17
(*)	7.1	7.5	(*)	22.8	21.4	(*)	5.7	5.0	(*)	56.7	53.2	(*)	17.7	16.6	18
(*)	5.1	4.9	(*)	14.6	13.4	(*)	3.7	3.5	(*)	23.6	21.0	(*)	11.2	10.8	19
12.3	12.3	12.1	54.2	54.6	51.8	12.0	12.1	11.7	48.2	50.8	46.1	41.0	41.2	39.3	20
3.7	3.7	3.6	11.5	11.5	11.5	3.4	3.4	3.3	8.6	8.6	8.5	4.4	4.4	4.4	21
180.0	178.8	175.5	581.8	580.7	562.0	124.3	124.6	121.9	430.3	436.1	422.3	400.9	391.5	386.3	22
3.7	3.7	3.4	18.0	19.9	17.2	3.1	3.1	3.0	16.0	17.2	16.9	11.7	11.5	10.9	23
14.1	13.9	14.2	72.5	70.8	67.9	11.3	11.3	11.0	41.1	40.8	40.9	51.1	50.1	49.1	24
34.4	34.2	33.1	41.5	41.0	40.9	8.7	8.8	8.5	31.0	30.5	30.3	29.0	29.1	28.1	25
6.1	6.1	6.1	30.0	30.7	27.9	4.4	4.4	4.4	28.7	29.7	27.9	28.8	28.5	28.4	26
62.2	62.3	59.3	159.0	157.0	154.5	56.8	56.7	56.1	139.2	139.0	137.7	109.3	107.9	107.2	27
25.2	24.7	25.6	131.3	129.1	129.4	20.3	20.1	19.0	80.4	79.6	79.3	57.1	55.2	54.7	28
15.5	15.3	16.1	65.4	64.2	60.7	7.0	6.7	6.6	35.6	35.5	34.0	47.4	45.3	46.1	29
5.8	5.9	6.2	22.5	22.2	21.6	5.4	5.2	5.2	30.8	30.6	28.9	33.5	33.2	31.6	30
2.8	2.7	2.9	7.9	7.9	7.5	2.1	2.1	2.1	5.8	5.8	5.8	7.2	7.2	6.6	31
21.1	21.2	20.4	71.4	71.8	64.9	14.8	14.8	13.8	57.1	56.9	54.1	97.3	94.9	93.7	32
7.8	7.7	7.4	31.2	31.3	27.9	7.4	7.5	6.9	27.5	27.5	26.3	32.3	30.3	29.7	33
476.3	476.9	444.6	1,429.6	1,417.8	1,423.5	588.7	592.3	593.3	1,364.8	1,365.6	1,362.7	1,220.3	1,187.8	1,214.1	34
15.9	15.9	14.8	56.7	56.9	56.4	12.0	12.0	11.7	49.4	49.5	48.7	75.3	73.7	74.3	35
4.6	4.6	4.4	18.0	18.1	17.8	3.3	3.3	3.2	12.4	12.5	12.2	21.0	20.6	20.7	36
30.6	30.6	28.3	102.9	102.5	102.2	19.4	19.5	19.2	80.9	80.5	78.6	79.9	77.7	79.5	37
1.5	1.5	1.5	7.8	7.5	7.7	1.0	1.0	1.0	5.9	5.9	5.7	6.2	6.1	5.7	38
11.0	11.1	10.7	52.1	51.6	51.8	12.1	12.1	11.7	53.8	53.0	52.0	36.3	34.3	35.8	39
36.6	36.6	31.4	203.9	202.3	197.6	38.5	38.2	36.5	139.3	141.5	137.1	149.9	139.6	142.9	40
(*)	497.0	466.0	(*)	1,366.6	1,369.9	(*)	594.6	594.1	(*)	1,253.6	1,253.8	(*)	971.4	995.7	41
359.7	359.9	331.9	983.4	975.6	984.5	499.9	502.2	504.0	969.0	967.5	972.6	761.5	734.5	758.9	42
299.6	299.9	279.4	696.9	691.0	705.5	444.9	447.4	451.1	749.3	745.8	758.6	545.6	530.1	552.2	43
12.6	12.8	12.3	59.5	59.1	59.5	12.9	12.9	12.4	58.8	58.1	57.1	48.4	45.9	47.6	44
3.7	3.7	3.5	13.1	13.2	12.7	2.1	2.1	2.0	11.8	12.0	11.5	18.1	18.2	16.9	45
14.8	14.8	13.9	50.5	50.5	48.5	13.2	13.4	12.6	42.4	41.6	42.1	42.4	42.0	40.8	46
4.9	4.9	4.5	18.2	18.2	18.1	4.9	4.9	4.8	15.7	15.3	15.5	26.3	26.2	26.3	47
19.8	19.7	17.6	69.5	69.1	68.6	14.4	14.6	14.4	69.5	69.3	66.0	47.9	46.6	46.9	48
100.3	99.7	94.7	337.9	335.6	326.4	77.5	77.1	71.2	231.1	228.9	224.7	273.9	271.3	272.5	49
-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	50
20.0	19.9	18.8	49.6	49.4	49.3	14.9	14.7	13.9	28.5	28.5	28.5	22.0	21.8	21.6	51
18.0	17.9	17.3	50.0	49.5	49.5	13.9	13.8	13.4	35.8	35.8	34.9	32.7	32.4	31.8	52
-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	53
12.2	12.2	12.2	46.3	46.0	45.4	7.7	7.7	7.3	30.2	30.2	29.8	51.7	50.9	50.9	54
3.1	3.1	3.1	13.1	13.1	12.7	2.4	2.4	2.4	8.9	8.2	8.6	10.9	10.4	10.4	55
227.1	228.0	226.3	798.5	797.0	786.1	167.5	168.2	163.5	614.5	616.4	594.3	596.6	564.8	582.0	56
15.0	15.2	15.3	52.2	52.1	50.6	7.8	7.8	7.4	39.3	39.2	37.2	38.0	33.4	37.8	57
7.1	7.1	7.1	28.0	28.2	27.4	4.8	4.8	4.8	22.2	22.3	21.2	14.5	13.9	13.7	58
36.0	36.1	35.9	108.3	108.1	108.8	27.4	27.2	27.1	87.2	86.9	82.8	71.9	69.8	70.0	59

**ESTABLISHMENT DATA
STATE AND AREA EMPLOYMENT**

68

B-7: Employees on nonagricultural payrolls

(In thousands)

	State and area	TOTAL			Mining			Contract construction			Manufacturing		
		Oct. 1972 ^P	Sept. 1972	Oct. 1971	Oct. 1972 ^P	Sept. 1972	Oct. 1971	Oct. 1972 ^P	Sept. 1972	Oct. 1971	Oct. 1972 ^P	Sept. 1972	Oct. 1971
OHIO—Continued													
1	Cleveland	844.8	840.5	832.9	1.6	1.7	1.4	30.4	30.6	31.3	274.9	275.3	269.4
2	Columbus	399.5	395.2	388.0	.8	.8	.8	19.1	19.5	19.7	85.5	85.2	84.1
3	Dayton	323.3	322.5	311.4	.5	.5	.5	11.8	12.1	12.1	115.5	115.6	105.2
4	Toledo	255.0	251.1	247.2	.4	.4	.4	10.8	10.8	9.9	82.3	83.1	78.9
5	Youngstown—Warren	205.5	204.4	193.6	.3	.3	.3	7.5	7.6	6.8	90.9	90.4	82.1
6	OKLAHOMA	812.0	811.3	787.7	36.2	36.3	36.4	45.0	44.6	40.3	139.5	139.0	131.0
7	Oklahoma City	278.0	277.0	269.1	6.6	6.6	6.7	15.8	15.9	14.7	39.9	39.7	37.9
8	Tulsa	188.0	187.7	181.3	13.9	13.8	13.3	10.3	10.1	9.0	40.9	40.7	38.4
9	OREGON	784.1	791.2	749.3	1.7	1.8	1.5	40.4	42.1	35.6	187.7	194.8	181.6
10	Eugene—Springfield	(*)	78.6	73.0	(*)	(*)	(*)	(*)	4.3	3.3	(*)	21.4	19.5
11	Portland	413.4	413.4	396.0	(¹)	(¹)	(¹)	23.6	24.5	20.4	90.8	91.0	87.4
12	Salem ⁵	63.2	65.5	60.5	(¹)	(¹)	(¹)	3.4	3.5	3.2	13.2	15.9	12.7
13	PENNSYLVANIA	4,370.8	4,349.9	4,288.2	39.6	39.9	26.9	228.8	232.0	212.4	1,437.4	1,432.0	1,407.7
14	Allentown—Bethlehem—Easton	220.2	218.8	218.2	.6	.6	.6	9.8	9.7	8.9	100.6	100.0	99.7
15	Altoona	47.2	47.2	47.7	(¹)	(¹)	(¹)	2.5	2.4	2.0	14.0	14.2	14.8
16	Delaware Valley ¹⁰	1,539.7	1,524.0	1,523.1	1.1	1.1	1.2	79.6	82.1	77.0	438.3	435.9	438.9
17	Erie	102.3	101.7	99.5	(¹)	(¹)	(¹)	3.6	3.7	3.7	44.8	44.8	43.7
18	Harrisburg	181.6	179.6	178.9	(¹)	(¹)	(¹)	10.1	10.2	9.6	39.5	39.3	38.9
19	Johnstown	81.4	81.7	74.1	5.8	5.9	1.6	3.5	3.9	3.2	24.3	24.1	22.5
20	Lancaster	130.6	129.7	124.2	(¹)	(¹)	(¹)	7.7	7.9	6.7	56.0	55.6	53.3
21	Philadelphia SMSA	1,812.3	1,793.7	1,791.7	1.2	1.3	1.3	95.2	97.7	92.0	505.1	503.1	509.2
22	Philadelphia City ¹¹	892.5	880.5	887.2	-	-	-	35.0	34.5	33.3	217.3	215.6	218.3
23	Pittsburgh	872.6	873.6	849.4	10.1	10.1	4.3	51.5	52.2	48.8	255.8	258.7	246.0
24	Reading	125.8	123.4	123.1	(¹)	(¹)	(¹)	4.6	4.6	4.4	54.6	52.8	54.1
25	Scranton	86.8	87.6	87.5	.3	.3	.4	2.9	3.0	2.8	33.2	33.5	33.6
26	Wilkes-Barre—Hazleton	124.9	123.8	123.1	1.6	1.6	1.9	8.6	8.6	7.0	48.5	48.3	49.6
27	York	139.4	137.4	136.4	(¹)	(¹)	(¹)	11.2	11.1	10.2	61.9	60.2	60.6
28	RHODE ISLAND	347.0	344.9	343.4	(¹)	(¹)	(¹)	14.3	14.4	14.5	119.5	117.2	115.8
29	Providence—Warwick—Pawtucket	360.5	358.3	356.0	(¹)	(¹)	(¹)	14.4	14.4	14.6	133.8	131.4	130.7
30	SOUTH CAROLINA	913.4	908.7	872.1	1.6	1.6	1.6	59.8	59.1	54.4	353.4	350.7	339.5
31	Charleston	90.3	90.4	89.8	(¹)	(¹)	(¹)	6.6	6.6	6.7	13.0	13.2	13.4
32	Columbia	125.7	124.4	118.3	(¹)	(¹)	(¹)	10.2	10.1	8.3	21.9	21.5	20.6
33	Greenville	132.2	131.1	127.0	(¹)	(¹)	(¹)	9.3	9.3	9.1	58.5	58.1	55.2
34	SOUTH DAKOTA	182.7	184.2	180.7	2.1	2.1	2.3	8.7	8.8	8.2	18.2	18.0	16.4
35	Rapid City	21.3	21.4	20.1	.1	.1	.1	1.2	1.3	1.3	2.7	2.6	1.9
36	Sioux Falls	35.6	35.3	35.4	(¹)	(¹)	(¹)	1.5	1.5	1.6	6.3	6.2	6.3
37	TENNESSEE	1,431.6	1,427.4	1,375.9	6.9	7.0	7.2	76.6	79.2	73.6	486.8	484.2	463.5
38	Chattanooga	135.9	135.8	132.3	.3	.3	.3	5.9	6.0	5.5	53.9	53.8	52.7
39	Knoxville	160.2	160.2	149.9	1.6	1.6	1.7	8.5	8.7	7.4	49.9	49.8	46.7
40	Memphis	298.4	294.9	285.3	.3	.4	.3	16.2	16.3	17.7	60.1	59.0	58.3
41	Nashville	230.8	230.2	225.7	(¹)	(¹)	(¹)	13.5	13.5	13.3	61.2	61.0	57.7
42	TEXAS	3,821.8	3,812.6	3,702.2	100.0	100.8	100.6	249.4	248.5	230.1	731.0	727.5	716.5
43	Amarillo	52.0	51.8	52.7	(¹)	(¹)	(¹)	2.8	2.8	2.9	7.0	6.9	7.4
44	Austin	131.1	130.8	125.1	(¹)	(¹)	(¹)	9.8	9.9	9.0	13.2	13.2	12.5
45	Beaumont—Port Arthur—Orange	109.8	109.5	107.4	(¹)	(¹)	(¹)	9.9	9.8	8.5	37.0	37.2	37.3
46	Corpus Christi	88.4	88.2	87.5	3.4	3.4	3.5	7.6	7.6	6.9	11.0	11.0	11.0
47	Dallas	694.6	691.0	670.1	8.3	8.3	8.4	41.4	41.6	39.3	151.2	150.3	145.1
48	El Paso	115.6	115.8	112.5	(¹)	(¹)	(¹)	7.8	7.7	8.1	28.5	28.5	27.2
49	Fort Worth	259.0	259.3	254.9	1.1	1.2	1.2	13.2	13.3	12.8	71.1	70.7	70.7
50	Galveston—Texas City	55.6	55.9	55.2	(¹)	(¹)	(¹)	4.1	4.0	3.8	10.8	10.8	11.1
51	Houston	823.9	823.6	795.4	30.4	30.4	29.3	73.4	73.1	71.9	148.9	147.6	146.1
52	Lubbock	61.6	60.8	58.5	(¹)	(¹)	(¹)	3.5	3.4	3.3	7.4	7.4	7.4
53	San Antonio	274.9	274.5	268.8	1.4	1.4	1.3	16.6	16.5	14.6	34.7	34.5	33.3
54	Waco	52.1	51.9	51.1	(¹)	(¹)	(¹)	3.0	3.2	3.0	13.0	12.7	12.2
55	Wichita Falls	38.2	38.0	37.4	2.0	2.1	2.2	1.3	1.3	1.2	5.4	5.4	5.1
56	UTAH	(*)	(*)	378.1	(*)	(*)	11.2	(*)	(*)	20.0	(*)	(*)	57.0
57	Salt Lake City	(*)	(*)	205.7	(*)	(*)	7.4	(*)	(*)	11.9	(*)	(*)	31.0
58	VERMONT ⁵	155.4	155.3	151.1	.9	.9	.9	10.6	10.7	10.3	38.8	38.7	38.0
59	Burlington ¹²	39.6	39.4	38.8	-	-	-	-	-	-	8.7	8.6	9.1
60	Springfield ¹²	12.7	12.8	12.3	-	-	-	-	-	-	5.4	5.4	5.2

See footnotes at end of table.

ESTABLISHMENT DATA
STATE AND AREA EMPLOYMENT

for States and selected areas, by industry division--Continued

(In thousands)

Transportation and public utilities			Wholesale and retail trade			Finance, insurance, and real estate			Services			Government			
Oct. 1972	Sept. 1972	Oct. 1971	Oct. 1972	Sept. 1972	Oct. 1971	Oct. 1972	Sept. 1972	Oct. 1971	Oct. 1972	Sept. 1972	Oct. 1971	Oct. 1972	Sept. 1972	Oct. 1971	
50.0	50.2	49.8	183.7	183.7	182.8	43.6	43.6	42.7	147.0	146.8	141.7	113.7	108.5	113.8	1
22.3	22.6	22.1	85.9	85.4	83.1	27.8	27.8	26.8	73.6	73.5	70.0	84.6	80.4	81.5	2
12.6	12.7	12.7	61.0	60.9	61.0	10.4	10.4	9.9	54.0	53.5	51.9	57.5	56.9	58.1	3
17.3	17.4	17.5	54.3	54.1	54.2	8.4	8.5	8.2	43.4	43.2	41.7	38.0	33.5	36.4	4
10.4	10.5	10.3	38.6	38.8	38.2	6.1	6.2	5.9	30.0	30.0	28.9	21.7	20.6	21.0	5
52.9	52.6	52.2	181.3	181.5	177.3	40.3	40.4	38.8	125.9	127.0	121.0	190.9	189.9	190.7	6
18.0	18.0	17.5	64.7	64.6	61.4	17.9	18.0	17.3	41.4	41.5	40.1	73.7	72.7	73.5	7
15.8	15.8	15.9	43.9	43.9	43.0	10.1	10.1	9.9	33.6	33.9	32.8	19.5	19.4	19.0	8
51.3	51.3	50.3	182.9	184.4	170.0	39.1	39.0	37.3	123.4	125.2	118.4	157.6	152.6	154.6	9
(*)	4.6	4.3	(*)	16.5	15.3	(*)	3.4	3.1	(*)	11.2	10.4	(*)	17.2	17.1	10
30.6	30.5	30.0	101.3	101.5	95.0	26.4	26.4	25.4	74.4	74.4	71.0	66.3	65.1	66.8	11
2.2	2.3	2.1	12.6	12.6	12.0	3.3	3.3	3.1	8.8	8.8	8.4	19.7	19.1	19.0	12
261.5	261.1	263.2	850.2	845.6	849.7	198.5	198.9	196.6	709.6	712.7	704.1	645.2	627.7	627.6	13
11.6	11.6	11.7	38.5	37.8	38.3	6.6	6.6	6.8	30.3	30.3	30.1	22.2	22.2	22.1	14
6.8	6.6	6.9	9.5	9.6	9.3	1.3	1.3	1.3	6.8	7.0	7.0	6.3	6.1	6.4	15
91.4	91.2	87.2	313.0	307.7	311.6	92.4	92.6	94.5	294.9	292.0	291.7	229.0	221.4	221.0	16
6.0	6.0	5.6	18.4	18.4	17.9	3.8	3.8	3.5	13.4	13.5	13.4	12.3	11.5	11.7	17
13.7	13.7	14.0	36.8	36.4	36.5	9.7	9.6	9.3	26.0	25.9	25.8	45.8	44.5	44.8	18
5.4	5.3	5.4	14.4	15.0	14.0	2.3	2.3	2.2	12.4	12.2	12.0	13.3	13.0	13.2	19
5.4	5.4	5.5	26.7	27.2	25.1	3.3	3.3	3.1	19.5	19.5	19.2	12.0	10.8	11.3	20
105.5	105.0	101.4	385.5	378.5	379.5	103.8	103.9	105.6	336.0	332.8	332.6	280.0	271.4	270.1	21
66.9	66.9	61.7	177.5	175.8	180.5	71.4	71.4	72.0	172.1	167.9	172.7	152.3	148.4	148.7	22
57.2	56.6	56.5	177.7	178.2	177.8	38.1	38.3	37.9	163.4	163.8	162.5	118.8	115.7	115.6	23
6.0	5.9	6.2	22.1	21.9	21.0	4.9	4.9	4.9	17.4	18.1	17.0	16.2	15.2	15.5	24
4.7	4.9	4.9	17.3	17.1	17.5	2.6	2.8	2.7	15.5	15.6	15.4	10.3	10.4	10.2	25
6.9	6.9	6.8	22.3	22.2	21.9	4.4	4.5	4.4	15.9	15.5	16.0	16.7	16.2	15.5	26
6.2	6.1	6.0	25.9	26.0	25.4	3.0	3.0	3.0	16.2	16.2	16.2	15.0	14.8	15.0	27
15.8	16.0	15.6	72.4	71.8	72.9	16.4	16.4	15.9	55.8	56.4	55.1	52.8	52.7	53.6	28
15.7	15.9	15.8	75.5	74.9	75.1	16.3	16.4	15.8	54.7	55.3	53.7	50.1	50.0	50.3	29
39.5	39.8	37.9	157.6	156.9	148.6	33.1	33.5	30.9	97.9	98.6	96.0	170.5	168.5	163.2	30
5.5	5.7	5.1	18.4	18.4	18.3	3.9	3.9	3.7	11.3	11.3	11.3	31.6	31.3	31.3	31
7.5	7.5	7.1	24.6	24.5	23.8	8.0	8.0	7.5	16.7	16.3	16.7	36.8	36.5	34.3	32
5.5	5.5	5.2	22.8	22.7	22.7	5.0	5.0	4.8	16.6	16.5	16.0	14.5	14.0	14.0	33
10.1	10.2	10.7	46.1	46.5	45.3	7.9	7.8	7.4	32.2	34.0	33.3	57.4	56.8	57.1	34
1.6	1.6	1.5	5.6	5.7	5.5	.7	.7	.8	4.5	4.6	4.2	4.9	4.8	4.9	35
3.2	3.2	3.2	11.1	11.0	10.6	1.8	1.8	1.8	6.5	6.4	6.8	5.2	5.2	5.1	36
70.2	70.0	68.8	283.9	282.4	273.0	63.7	63.9	61.3	201.5	200.7	195.7	242.0	240.0	232.8	37
6.4	6.5	6.6	24.1	24.2	23.6	7.9	7.9	7.3	17.2	17.3	17.1	20.2	19.8	19.2	38
7.5	7.4	6.8	35.8	35.9	32.2	6.0	6.0	5.4	20.1	20.1	19.7	30.8	30.7	30.0	39
20.2	20.1	19.6	75.2	74.0	72.3	17.1	17.1	16.1	50.8	50.2	48.0	58.5	57.8	53.0	40
14.0	14.0	14.1	48.6	48.3	48.8	16.4	16.5	16.4	39.5	39.4	39.2	37.6	37.5	36.2	41
258.8	260.8	252.2	941.9	935.7	904.4	214.5	214.0	202.7	625.5	626.0	604.7	700.7	699.3	691.0	42
5.2	5.2	5.2	15.2	15.2	15.1	2.7	2.7	2.6	9.7	9.7	9.8	9.4	9.3	9.7	43
4.2	4.1	3.9	26.5	26.5	26.0	7.6	7.5	6.6	17.8	17.8	17.8	52.0	51.8	49.3	44
8.1	7.9	6.7	20.7	20.7	21.0	3.9	4.0	3.9	15.5	15.3	15.5	14.7	14.6	14.5	45
6.1	6.1	5.8	23.2	23.2	23.5	4.2	4.2	4.1	13.0	12.9	12.7	19.9	19.8	20.0	46
53.2	53.1	51.7	188.8	187.2	183.1	58.2	58.0	57.4	109.5	109.3	105.5	84.0	83.2	79.6	47
8.5	8.5	8.4	28.1	28.3	26.9	4.9	4.9	4.8	16.2	16.2	15.6	21.6	21.7	21.5	48
14.5	14.5	14.8	65.8	65.6	64.7	12.5	12.5	12.3	43.3	43.9	41.6	37.5	37.6	36.8	49
5.3	5.5	4.8	9.8	10.0	10.0	3.1	3.2	3.0	7.2	7.2	7.7	15.3	15.2	14.8	50
65.2	65.5	62.0	201.9	199.9	195.7	49.8	49.5	45.7	156.3	157.4	147.4	98.0	100.2	97.3	51
3.7	3.6	3.9	18.5	18.3	16.4	3.0	3.0	3.0	10.9	10.6	10.2	14.6	14.5	14.3	52
12.0	12.0	11.6	65.9	66.1	65.4	17.8	17.9	17.4	47.8	47.5	47.0	78.7	78.6	78.2	53
2.7	2.7	2.6	11.9	11.8	11.9	2.7	2.7	2.7	10.1	10.1	10.1	8.7	8.7	8.6	54
2.4	2.4	2.3	9.7	9.6	9.1	1.7	1.6	1.6	5.6	5.6	5.7	10.1	10.0	10.2	55
(*)	(*)	23.8	(*)	(*)	85.9	(*)	(*)	15.9	(*)	(*)	62.5	(*)	(*)	101.8	56
(*)	(*)	15.3	(*)	(*)	52.9	(*)	(*)	11.9	(*)	(*)	33.3	(*)	(*)	42.1	57
8.3	8.3	8.1	32.1	32.1	30.8	6.2	6.2	5.9	30.2	30.2	29.3	28.5	28.5	28.0	58
2.1	2.1	2.1	8.4	8.5	8.3	-	-	-	7.5	7.6	7.5	-	-	-	59
.8	.8	.8	2.0	2.0	1.9	-	-	-	2.0	1.9	1.8	-	-	-	60

**ESTABLISHMENT DATA
STATE AND AREA EMPLOYMENT**

70

B-7: Employees on nonagricultural payrolls

(In thousands)

	State and area	TOTAL			Mining			Contract construction			Manufacturing		
		Oct. 1972 ^p	Sept. 1972	Oct. 1971	Oct. 1972 ^p	Sept. 1972	Oct. 1971	Oct. 1972 ^p	Sept. 1972	Oct. 1971	Oct. 1972 ^p	Sept. 1972	Oct. 1971
1	VIRGINIA ³	1,580.5	1,577.6	1,521.1	17.1	17.1	10.5	104.5	105.7	101.6	387.3	384.1	370.1
2	Lynchburg	53.6	53.5	52.3	(¹)	(¹)	(¹)	2.8	3.0	2.7	24.0	23.9	23.4
3	Newport News-Hampton	109.0	107.9	102.1	(¹)	(¹)	(¹)	5.7	5.7	5.3	33.6	33.4	30.0
4	Norfolk-Virginia Beach-Portsmouth	210.4	210.7	203.3	(¹)	(¹)	(¹)	15.3	15.4	14.6	20.0	19.8	19.6
5	Northern Virginia ¹³	288.8	289.0	281.4	.4	.4	.4	23.1	23.3	20.7	10.4	10.4	10.3
6	Richmond	253.8	253.0	245.1	.2	.2	.2	15.7	15.7	14.9	51.3	51.3	49.9
7	Roanoke	87.0	86.1	84.4	.1	.1	.1	5.2	5.3	5.1	20.4	19.9	19.2
8	WASHINGTON ⁵	1,127.0	1,124.5	1,085.0	1.8	1.8	1.8	57.0	58.6	60.4	233.6	233.3	220.2
9	Seattle-Everett ⁵	508.7	506.7	493.0	(¹)	(¹)	(¹)	21.5	22.3	24.5	109.3	109.2	102.8
10	Spokane ⁵	95.8	96.2	93.4	(¹)	(¹)	(¹)	5.6	5.7	5.5	13.1	13.2	12.1
11	Tacoma ⁵	108.9	109.3	105.1	(¹)	(¹)	(¹)	5.7	5.6	5.0	20.1	20.4	19.1
12	WEST VIRGINIA	530.2	530.8	491.5	53.9	54.1	16.8	31.8	32.8	32.4	123.5	122.5	122.8
13	Charleston	83.5	83.0	80.2	4.2	4.2	1.2	4.9	5.0	4.7	14.8	14.5	15.8
14	Huntington-Ashland	82.2	81.9	80.5	.7	.7	.6	3.6	3.7	3.4	27.0	26.8	26.1
15	Wheeling	60.5	60.4	53.5	5.6	5.5	1.1	3.2	3.2	3.3	15.8	15.8	13.9
16	WISCONSIN	1,594.2	1,595.5	1,553.7	2.7	2.8	2.8	67.2	66.8	69.5	499.3	507.2	481.0
17	Appleton-Oshkosh	103.2	102.8	100.5	(¹)	(¹)	(¹)	4.1	4.0	4.4	40.0	40.2	38.2
18	Green Bay	59.6	59.0	57.4	(¹)	(¹)	(¹)	3.2	3.1	3.0	18.3	18.5	17.6
19	Kenosha	38.1	37.5	36.3	(¹)	(¹)	(¹)	1.3	1.2	1.4	16.6	16.2	15.3
20	La Crosse	31.2	31.6	30.7	(¹)	(¹)	(¹)	1.3	1.3	1.4	7.9	8.5	8.0
21	Madison	127.7	125.7	124.7	(¹)	(¹)	(¹)	6.1	6.4	7.0	15.5	15.6	15.3
22	Milwaukee	574.8	572.6	565.3	(¹)	(¹)	(¹)	22.4	22.5	22.4	197.4	196.5	193.0
23	Racine	56.2	56.1	54.1	(¹)	(¹)	(¹)	1.8	1.8	1.7	25.2	25.1	23.7
24	WYOMING	121.0	122.8	113.7	12.8	12.9	11.5	11.0	11.7	8.8	7.8	6.9	7.7
25	Casper	20.8	21.1	20.4	3.0	3.0	3.0	1.6	1.8	1.5	2.0	2.0	1.7
26	Cheyenne	19.5	19.6	18.9	(¹)	(¹)	(¹)	1.2	1.3	1.1	1.1	1.1	1.0

¹ Combined with services.

² Combined with construction.

³ Federal employment in the Maryland and Virginia sectors of the Washington Standard Metropolitan Statistical Area is included in data for District of Columbia.

⁴ Area included in Chicago-Northwestern Indiana Standard Consolidated Area.

⁵ Revised to 1972 benchmark; not strictly comparable with previously published data.

⁶ Subarea of Philadelphia, Pennsylvania Standard Metropolitan Statistical Area: Burlington, Camden, and Gloucester Counties, New Jersey.

⁷ Area included in New York-Northeastern New Jersey Standard Consolidated Area.

⁸ Subarea of Rochester Standard Metropolitan Statistical Area.

⁹ Subarea of New York Standard Metropolitan Statistical Area.

¹⁰ Subarea of Philadelphia, Pennsylvania Standard Metropolitan Statistical Area: Bucks, Chester, Delaware, Montgomery, and Philadelphia Counties, Pennsylvania.

¹¹ Subarea of Philadelphia, Pennsylvania Standard Metropolitan Statistical Area: Philadelphia County.

¹² Total includes data for industry divisions not shown separately. Services excludes agriculture, forestry, and fisheries.

¹³ Subarea of Washington, D.C. Standard Metropolitan Statistical Area: Alexandria, Fairfax, and Falls Church cities and Arlington, Fairfax, Loudoun, and Prince William Counties, Virginia.

^p Not available.

^p preliminary.

SOURCE: Cooperating State agencies listed on inside back cover.

**ESTABLISHMENT DATA
STATE AND AREA EMPLOYMENT**

for States and selected areas, by industry division--Continued

(In thousands)

Transportation and public utilities			Wholesale and retail trade			Finance, insurance, and real estate			Services			Government			
Oct. 1972	Sept. 1972	Oct. 1971	Oct. 1972	Sept. 1972	Oct. 1971	Oct. 1972	Sept. 1972	Oct. 1971	Oct. 1972	Sept. 1972	Oct. 1971	Oct. 1972	Sept. 1972	Oct. 1971	
99.4	100.1	94.6	325.2	323.6	316.0	76.6	77.2	72.7	236.1	237.1	230.4	334.3	332.7	325.2	1
2.6	2.6	2.5	8.9	8.7	8.7	2.2	2.2	2.2	7.0	7.0	6.9	6.1	6.1	5.9	2
3.8	3.8	3.3	18.5	18.3	17.5	3.3	3.4	3.1	13.5	13.1	13.1	30.6	30.2	29.8	3
16.7	16.9	13.3	51.6	51.6	50.4	10.2	10.5	10.1	33.0	33.9	31.8	63.6	62.6	63.5	4
21.1	21.2	20.8	67.9	67.8	65.1	18.9	19.0	17.2	52.5	52.8	51.4	94.5	94.1	95.5	5
18.7	18.7	18.3	56.4	56.3	55.1	19.5	19.4	19.1	38.1	37.8	36.9	53.9	53.6	50.7	6
10.7	10.7	10.3	19.5	19.5	19.4	4.6	4.6	4.4	14.7	14.3	14.6	11.8	11.7	11.3	7
70.7	71.2	71.8	252.0	254.3	245.6	62.5	62.7	57.6	189.2	190.7	176.5	260.2	251.9	251.1	8
38.6	38.0	39.1	115.8	115.4	114.0	36.1	36.3	34.6	86.7	87.1	82.9	100.7	98.4	95.1	9
7.4	7.5	7.3	25.5	25.7	24.6	5.8	5.9	5.5	20.8	20.9	20.0	17.6	17.3	18.4	10
5.7	5.9	6.3	23.3	24.2	23.0	5.8	5.8	5.9	20.1	20.1	18.5	28.2	27.3	27.3	11
40.4	40.5	39.1	97.1	97.2	97.5	16.6	16.6	16.2	67.9	68.0	67.9	99.1	99.1	98.7	12
8.6	8.6	8.4	19.6	19.6	18.9	4.0	4.0	4.0	13.3	13.2	13.0	14.0	13.9	14.2	13
7.0	7.1	7.0	17.2	17.1	17.0	2.9	2.9	2.9	10.7	10.7	10.8	13.0	12.9	12.7	14
3.8	3.9	3.8	12.7	12.6	12.3	2.3	2.3	2.2	10.3	10.4	10.2	6.8	6.7	6.8	15
84.8	83.3	83.3	351.4	348.5	341.1	64.9	64.8	62.6	245.4	246.5	239.6	278.5	275.5	273.7	16
4.6	4.4	4.5	22.4	21.8	22.0	3.7	3.7	3.6	14.0	14.2	13.5	14.3	14.5	14.3	17
5.1	5.1	4.9	14.1	13.7	13.6	1.6	1.6	1.5	9.3	9.3	9.0	8.0	7.7	7.8	18
1.4	1.3	1.4	7.2	7.1	6.9	.7	.7	.7	5.7	5.6	5.4	5.2	5.2	5.1	19
2.2	2.2	2.2	7.9	7.8	7.4	.7	.7	.7	6.1	6.1	6.1	5.1	5.1	5.0	20
5.5	5.5	5.3	27.7	26.7	26.5	6.9	6.8	6.5	19.1	19.0	18.2	47.1	45.8	45.9	21
31.4	30.8	31.2	124.0	123.1	121.9	29.5	29.5	28.9	93.1	93.6	92.9	77.0	76.6	75.0	22
2.0	2.0	2.1	10.0	10.0	9.8	1.6	1.6	1.5	7.9	8.0	7.8	7.6	7.6	7.5	23
11.0	11.0	10.8	26.0	26.6	24.5	3.8	3.8	3.7	16.2	17.7	16.5	32.4	32.2	30.2	24
1.8	1.8	1.9	4.8	4.8	4.9	1.0	1.0	.9	2.7	2.8	2.7	3.9	3.9	3.8	25
2.6	2.6	2.6	4.4	4.5	4.1	.9	.9	.9	3.3	3.3	3.2	6.0	5.9	6.0	26

ESTABLISHMENT DATA HISTORICAL HOURS AND EARNINGS

C-1: Gross hours and earnings of production or nonsupervisory workers¹
on private nonagricultural payrolls, 1947 to date

Year and month	Average												Hourly earnings excl. overtime
	Weekly earnings	Weekly hours	Hourly earnings	Weekly earnings	Weekly hours	Hourly earnings	Weekly earnings	Weekly hours	Hourly earnings	Weekly earnings	Weekly hours	Hourly earnings	
	Total private ¹			Mining			Contract construction			Manufacturing			
1947	\$45.58	40.3	\$1.131	\$59.94	40.8	\$1.469	\$58.87	38.2	\$1.541	\$49.17	40.4	\$1.217	\$1.18
1948	49.00	40.0	1.225	65.56	39.4	1.664	65.27	38.1	1.713	53.12	40.0	1.328	1.29
1949	50.24	39.4	1.275	62.33	36.3	1.717	67.56	37.7	1.792	53.88	39.1	1.378	1.34
1950	53.13	39.8	1.335	67.16	37.9	1.772	69.68	37.4	1.863	58.32	40.5	1.440	1.39
1951	57.86	39.9	1.45	74.11	38.4	1.93	76.96	38.1	2.02	63.34	40.6	1.56	1.51
1952	60.65	39.9	1.52	77.59	38.6	2.01	82.86	38.9	2.13	67.16	40.7	1.65	1.59
1953	63.76	39.6	1.61	83.03	38.8	2.14	86.41	37.9	2.28	70.47	40.5	1.74	1.68
1954	64.52	39.1	1.65	82.60	38.6	2.14	88.91	37.2	2.39	70.49	39.6	1.78	1.73
1955	67.72	39.6	1.71	89.54	40.7	2.20	90.90	37.1	2.45	75.70	40.7	1.86	1.79
1956	70.74	39.3	1.80	95.06	40.8	2.33	96.38	37.5	2.57	78.78	40.4	1.95	³ 1.89
1957	73.33	38.8	1.89	98.65	40.1	2.46	100.27	37.0	2.71	81.59	39.8	2.05	1.99
1958	75.08	38.5	1.95	96.08	38.9	2.47	103.78	36.8	2.82	82.71	39.2	2.11	2.05
1959 ²	78.78	39.0	2.02	103.68	40.5	2.56	108.41	37.0	2.93	88.26	40.3	2.19	2.12
1960	80.67	38.6	2.09	105.44	40.4	2.61	113.04	36.7	3.08	89.72	39.7	2.26	2.20
1961	82.60	38.6	2.14	106.92	40.5	2.64	118.08	36.9	3.20	92.34	39.8	2.32	2.25
1962	85.91	38.7	2.22	110.43	40.9	2.70	122.47	37.0	3.31	96.56	40.4	2.39	2.31
1963	88.46	38.8	2.28	114.40	41.6	2.75	127.19	37.3	3.41	99.63	40.5	2.46	2.37
1964	91.33	38.7	2.36	117.74	41.9	2.81	132.06	37.2	3.55	102.97	40.7	2.53	2.44
1965	95.06	38.8	2.45	123.52	42.3	2.92	138.38	37.4	3.70	107.53	41.2	2.61	2.51
1966	98.82	38.6	2.56	130.24	42.7	3.05	146.26	37.6	3.89	112.34	41.3	2.72	2.59
1967	101.84	38.0	2.68	135.89	42.6	3.19	154.95	37.7	4.11	114.90	40.6	2.83	2.72
1968	107.73	37.8	2.85	142.71	42.6	3.35	164.93	37.4	4.41	122.51	40.7	3.01	2.88
1969	114.61	37.7	3.04	155.23	43.0	3.61	181.54	37.9	4.79	129.51	40.6	3.19	3.06
1970	119.46	37.1	3.22	164.40	42.7	3.85	195.98	37.4	5.24	133.73	39.8	3.36	3.24
1971	126.91	37.0	3.43	171.74	42.3	4.06	212.24	37.3	5.69	142.04	39.9	3.56	3.44
1971: Nov.	129.13	37.0	3.49	166.24	42.3	3.93	222.47	37.9	5.87	144.32	40.2	3.59	3.46
Dec.	131.30	37.3	3.52	182.76	42.7	4.28	214.76	36.4	5.90	150.18	40.7	3.69	3.55
1972: Jan.	130.29	36.7	3.55	184.02	42.4	4.34	213.37	35.8	5.96	147.26	39.8	3.70	3.58
Feb.	131.01	36.8	3.56	181.43	41.9	4.33	214.20	36.0	5.95	149.17	40.1	3.72	3.59
Mar.	132.10	36.9	3.58	182.30	42.2	4.32	218.59	36.8	5.94	150.72	40.3	3.74	3.60
Apr.	133.57	37.0	3.61	184.86	42.4	4.36	218.14	36.6	5.96	152.28	40.5	3.76	3.62
May	133.58	36.9	3.62	183.16	42.3	4.33	221.17	36.8	6.01	153.09	40.5	3.78	3.63
June	135.76	37.4	3.63	188.62	43.0	4.34	223.34	37.6	5.94	155.01	40.9	3.79	3.63
July	136.86	37.6	3.64	184.44	42.4	4.35	225.88	37.9	5.96	152.71	40.4	3.78	3.63
Aug.	137.62	37.6	3.66	186.60	42.7	4.37	230.35	38.2	6.03	154.28	40.6	3.80	3.64
Sept.	139.13	37.4	3.72	189.18	42.8	4.42	234.93	38.2	6.15	158.26	41.0	3.86	3.68
Oct. ^p	139.13	37.3	3.73	189.19	42.9	4.41	237.22	38.2	6.21	157.49	40.8	3.86	3.69
Nov. ^p	138.01	37.0	3.73	182.19	41.5	4.39	224.02	35.9	6.24	159.49	41.0	3.89	3.71

Year and month	Transportation and public utilities			Wholesale and retail trade			Finance, insurance, and real estate			Services		
	Weekly earnings	Weekly hours	Hourly earnings	Weekly earnings	Weekly hours	Hourly earnings	Weekly earnings	Weekly hours	Hourly earnings	Weekly earnings	Weekly hours	Hourly earnings
1947	-	-	-	\$38.07	40.5	\$0.940	\$43.21	37.9	\$1.140	-	-	-
1948	-	-	-	40.80	40.4	1.010	45.48	37.9	1.200	-	-	-
1949	-	-	-	42.93	40.5	1.060	47.63	37.8	1.260	-	-	-
1950	-	-	-	44.55	40.5	1.100	50.52	37.7	1.340	-	-	-
1951	-	-	-	47.79	40.5	1.18	54.67	37.7	1.45	-	-	-
1952	-	-	-	49.20	40.0	1.23	57.08	37.8	1.51	-	-	-
1953	-	-	-	51.35	39.5	1.30	59.57	37.7	1.58	-	-	-
1954	-	-	-	53.33	39.5	1.35	62.04	37.6	1.65	-	-	-
1955	-	-	-	55.16	39.4	1.40	63.92	37.6	1.70	-	-	-
1956	-	-	-	57.48	39.1	1.47	65.68	36.9	1.78	-	-	-
1957	-	-	-	59.60	38.7	1.54	67.53	36.7	1.84	-	-	-
1958	-	-	-	61.76	38.6	1.60	70.12	37.1	1.89	-	-	-
1959 ²	-	-	-	64.41	38.8	1.66	72.74	37.3	1.95	-	-	-
1960	-	-	-	66.01	38.6	1.71	75.14	37.2	2.02	-	-	-
1961	-	-	-	67.41	38.3	1.76	77.12	36.9	2.09	-	-	-
1962	-	-	-	69.91	38.2	1.83	80.94	37.3	2.17	-	-	-
1963	-	-	-	72.01	38.1	1.89	84.38	37.5	2.25	-	-	-
1964	\$118.37	41.1	\$2.88	74.28	37.9	1.96	85.79	37.3	2.30	\$69.84	36.0	\$1.94
1965	125.14	41.3	3.03	76.53	37.7	2.03	88.91	37.2	2.39	73.60	35.9	2.05
1966	128.13	41.2	3.11	79.02	37.1	2.13	92.13	37.3	2.47	77.04	35.5	2.17
1967	131.22	40.5	3.24	81.76	36.5	2.24	95.46	37.0	2.58	80.38	35.1	2.29
1968	138.85	40.6	3.42	86.40	36.0	2.40	101.75	37.0	2.75	84.32	34.7	2.43
1969	148.15	40.7	3.64	91.14	35.6	2.56	108.79	37.1	2.93	90.57	34.7	2.61
1970	155.93	40.5	3.85	95.66	35.3	2.71	113.34	36.8	3.08	96.66	34.4	2.81
1971	168.84	40.2	4.20	100.74	35.1	2.87	121.36	37.0	3.28	102.94	34.2	3.01
1971: Nov.	175.39	40.6	4.32	101.56	34.9	2.91	122.10	37.0	3.30	104.04	34.0	3.06
Dec.	178.64	40.6	4.40	103.31	35.5	2.91	123.58	37.0	3.34	105.68	34.2	3.09
1972: Jan.	177.11	39.8	4.45	103.06	34.7	2.97	126.82	37.3	3.40	105.77	33.9	3.12
Feb.	179.69	40.2	4.47	103.11	34.6	2.98	126.14	37.1	3.40	106.42	34.0	3.13
Mar.	180.90	40.2	4.50	103.70	34.8	2.98	126.14	37.1	3.40	106.76	34.0	3.14
Apr.	181.55	39.9	4.55	104.40	34.8	3.00	128.69	37.3	3.45	107.44	34.0	3.16
May	184.17	40.3	4.57	104.05	34.8	2.99	126.91	37.0	3.43	106.47	33.8	3.15
June	186.86	40.8	4.58	106.50	35.5	3.00	127.60	37.2	3.43	107.39	34.2	3.14
July	189.66	40.7	4.66	108.36	36.0	3.01	129.03	37.4	3.45	109.27	34.8	3.14
Aug.	191.76	40.8	4.70	108.09	35.9	3.01	127.97	37.2	3.44	108.64	34.6	3.14
Sept.	191.97	40.5	4.74	107.06	35.1	3.05	128.74	37.1	3.47	110.47	34.2	3.23
Oct. ^p	192.78	40.5	4.76	106.49	34.8	3.06	130.18	37.3	3.49	110.48	34.1	3.24
Nov. ^p	192.71	40.4	4.77	106.53	34.7	3.07	129.08	37.2	3.47	110.50	34.0	3.25

¹ For coverage of series, see footnote 1, table B-2.

² Data include Alaska and Hawaii 1958.

³ Prior to January 1956, data were based on the application of adjustment factors to gross average hourly earnings. (See Technical Note.)

^p preliminary.

**ESTABLISHMENT DATA
HOURS AND EARNINGS**

**C-2: Gross hours and earnings of production or nonsupervisory workers¹
on private nonagricultural payrolls, by industry**

SIC Code	Industry	Average weekly earnings					Average hourly earnings				
		Nov. 1972 ^p	Oct. 1972 ^p	Sept. 1972	Nov. 1971	Oct. 1971	Nov. 1972 ^p	Oct. 1972 ^p	Sept. 1972	Nov. 1971	Oct. 1971
	TOTAL PRIVATE	\$138.01	\$139.13	\$139.13	\$129.13	\$129.50	\$3.73	\$3.73	\$3.72	\$3.49	\$3.50
	MINING	182.19	189.19	189.18	166.24	167.78	4.39	4.41	4.42	3.93	3.92
10	METAL MINING	-	190.57	192.32	175.48	173.32	-	4.57	4.59	4.28	4.29
101	Iron ores.....	-	187.62	190.35	178.57	177.18	-	4.51	4.50	4.42	4.52
102	Copper ores.....	-	198.71	198.55	179.26	175.44	-	4.72	4.75	4.33	4.30
11,12	COAL MINING	-	208.68	215.13	158.20	160.52	-	5.23	5.26	4.52	4.35
12	Bituminous coal and lignite mining.....	-	210.27	216.77	161.68	164.89	-	5.27	5.30	4.70	4.53
13	OIL AND GAS EXTRACTION	-	173.57	170.37	160.65	162.54	-	3.99	3.99	3.78	3.78
131,2	Crude petroleum and natural gas fields.....	-	183.68	184.20	167.60	169.30	-	4.48	4.46	4.19	4.17
138	Oil and gas field services.....	-	166.87	161.69	155.94	157.34	-	3.70	3.70	3.52	3.52
14	NONMETALLIC MINERALS, EXCEPT FUELS	-	189.83	187.98	170.40	175.56	-	4.10	4.06	3.77	3.80
142	Crushed and broken stone.....	-	197.56	193.60	172.05	178.67	-	4.04	4.00	3.70	3.73
	CONTRACT CONSTRUCTION	224.02	237.22	234.93	222.47	224.23	6.24	6.21	6.15	5.87	5.87
15	GENERAL BUILDING CONTRACTORS	-	219.60	217.77	206.79	208.85	-	6.00	5.95	5.65	5.66
16	HEAVY CONSTRUCTION CONTRACTORS	-	239.00	237.16	220.06	228.23	-	5.65	5.62	5.29	5.37
161	Highway and street construction.....	-	235.12	235.44	215.04	228.46	-	5.43	5.40	5.12	5.24
162	Heavy construction, n.e.c.....	-	243.43	239.67	224.82	228.67	-	5.88	5.86	5.47	5.51
17	SPECIAL TRADE CONTRACTORS	-	247.67	244.40	232.36	231.99	-	6.64	6.57	6.28	6.27
171	Plumbing, heating, air conditioning.....	-	254.79	254.31	242.18	239.02	-	6.67	6.64	6.39	6.34
172	Painting, paper hanging, decorating.....	-	217.87	212.26	200.45	203.68	-	6.12	6.03	5.76	5.77
173	Electrical work.....	-	278.40	278.64	264.91	263.93	-	7.25	7.20	6.81	6.82
174	Masonry, stonework, and plastering.....	-	230.26	224.55	212.87	213.14	-	6.54	6.49	6.17	6.16
176	Roofing and sheetmetal work.....	-	205.37	197.73	190.84	193.90	-	5.97	5.85	5.58	5.54
	MANUFACTURING	159.49	157.49	158.26	144.32	143.60	3.89	3.86	3.86	3.59	3.59
19,24,25,32-39	DURABLE GOODS	172.64	170.98	171.39	155.47	154.71	4.14	4.11	4.11	3.82	3.82
20-23,26-31	NONDURABLE GOODS	141.20	140.45	140.40	130.28	129.63	3.53	3.52	3.51	3.29	3.29
	Durable Goods.....										
19	ORDNANCE AND ACCESSORIES	175.10	174.69	175.55	162.54	162.63	4.12	4.12	4.15	3.87	3.90
192	Ammunition, except for small arms.....	(*)	175.03	174.23	157.73	157.38	(*)	4.08	4.09	3.81	3.82
1925	Complete guided missiles.....	-	197.12	197.10	185.76	187.06	-	4.48	4.50	4.30	4.33
1929	Ammunition, exc. for small arms, nec.....	-	153.35	150.70	134.06	133.06	-	3.66	3.64	3.36	3.36
24	LUMBER AND WOOD PRODUCTS	139.06	139.86	140.27	130.33	132.02	3.40	3.37	3.38	3.21	3.22
242	Sawmills and planing mills.....	133.66	134.69	135.11	125.66	126.90	3.26	3.23	3.24	3.08	3.08
2421	Sawmills and planing mills, general.....	-	139.19	139.28	130.06	131.33	-	3.33	3.34	3.18	3.18
243	Millwork, plywood & related products.....	147.08	147.26	147.26	138.58	139.26	3.57	3.54	3.54	3.38	3.38
2431	Millwork.....	-	142.45	140.54	132.66	133.90	-	3.50	3.47	3.30	3.29
2432	Veneer and plywood.....	-	149.53	150.80	141.70	140.69	-	3.51	3.54	3.39	3.39
244	Wooden containers.....	109.07	106.79	105.59	100.08	100.22	2.72	2.69	2.68	2.54	2.55
2441,2	Wooden boxes, shooks, and crates.....	-	101.77	102.82	95.01	95.80	-	2.57	2.59	2.43	2.45
249	Miscellaneous wood products.....	120.30	120.38	121.25	112.34	113.44	2.92	2.88	2.88	2.74	2.74
25	FURNITURE AND FIXTURES	128.11	127.30	127.51	118.37	118.37	3.14	3.12	3.11	2.93	2.93
251	Household furniture.....	(*)	120.36	119.25	111.91	112.19	(*)	2.95	2.93	2.77	2.77
2511	Wood household furniture.....	-	113.99	113.03	104.75	105.82	-	2.76	2.75	2.58	2.60
2512	Upholstered household furniture.....	-	127.12	126.86	122.10	120.58	-	3.17	3.14	3.00	2.97
2515	Mattresses and bedsprings.....	-	130.25	129.52	120.04	118.34	-	3.24	3.23	3.07	3.05
252	Office furniture.....	-	147.62	154.66	143.48	142.61	-	3.54	3.58	3.40	3.42
254	Partitions and fixtures.....	-	155.04	158.15	141.65	141.55	-	3.80	3.82	3.55	3.53
253,9	Other furniture and fixtures.....	(*)	139.47	139.81	126.01	124.90	(*)	3.41	3.41	3.19	3.17
32	STONE, CLAY, AND GLASS PRODUCTS	167.58	170.43	169.18	155.87	157.41	3.99	4.01	3.99	3.72	3.73
321	Flat glass.....	-	217.25	216.00	189.95	196.99	-	4.96	5.00	4.48	4.56
322	Glass and glassware, pressed or blown.....	162.01	164.43	163.61	152.28	152.31	4.03	4.05	4.02	3.76	3.77
3221	Glass containers.....	-	171.80	172.58	158.73	158.30	-	4.18	4.23	3.90	3.88
3229	Pressed and blown glass, n.e.c.....	-	154.01	151.47	142.36	142.13	-	3.86	3.74	3.55	3.58
324	Cement, hydraulic.....	225.14	221.23	222.39	202.66	204.96	5.31	5.28	5.27	4.86	4.88
325	Structural clay products.....	131.70	132.16	132.80	121.99	121.58	3.22	3.20	3.20	2.99	2.98
3251	Brick and structural clay tile.....	-	127.49	127.26	117.58	118.44	-	3.05	3.03	2.84	2.82
326	Pottery and related products.....	-	138.00	134.30	126.29	127.59	-	3.45	3.40	3.23	3.23
327	Concrete, gypsum, and plaster products.....	(*)	186.34	185.06	170.61	173.44	(*)	4.15	4.14	3.86	3.88
328,9	Other stone and nonmetallic mineral products	163.88	165.48	164.27	150.38	150.06	3.93	3.94	3.93	3.65	3.66
3291	Abrasive products.....	-	162.81	164.42	145.13	140.99	-	4.06	4.09	3.75	3.72

See footnotes at end of table.

C-2: Gross hours and earnings of production or nonsupervisory workers¹
on private nonagricultural payrolls, by industry--Continued

SIC Code	Industry	Average weekly hours					Average overtime hours				
		Nov. 1972 P	Oct. 1972 P	Sept. 1972	Nov. 1971	Oct. 1971	Nov. 1972 P	Oct. 1972 P	Sept. 1972	Nov. 1971	Oct. 1971
-	TOTAL PRIVATE	37.0	37.3	37.4	37.0	37.0	-	-	-	-	-
-	MINING	41.5	42.9	42.8	42.3	42.8	-	-	-	-	-
10	METAL MINING	-	41.7	41.9	41.0	40.4	-	-	-	-	-
101	Iron ores	-	41.6	42.3	40.4	39.2	-	-	-	-	-
102	Copper ores	-	42.1	41.8	41.4	40.8	-	-	-	-	-
11,12	COAL MINING	-	39.9	40.9	35.0	36.9	-	-	-	-	-
12	Bituminous coal and lignite mining	-	39.9	40.9	34.4	36.4	-	-	-	-	-
13	OIL AND GAS EXTRACTION	-	43.5	42.7	42.5	43.0	-	-	-	-	-
131,2	Crude petroleum and natural gas fields	-	41.0	41.3	40.0	40.6	-	-	-	-	-
138	Oil and gas field services	-	45.1	43.7	44.3	44.7	-	-	-	-	-
14	NONMETALLIC MINERALS, EXCEPT FUELS	-	46.3	46.3	45.2	46.2	-	-	-	-	-
142	Crushed and broken stone	-	48.9	48.4	46.5	47.9	-	-	-	-	-
-	CONTRACT CONSTRUCTION	35.9	38.2	38.2	37.9	38.2	-	-	-	-	-
15	GENERAL BUILDING CONTRACTORS	-	36.6	36.6	36.6	36.9	-	-	-	-	-
16	HEAVY CONSTRUCTION CONTRACTORS	-	42.3	42.2	41.6	42.5	-	-	-	-	-
161	Highway and street construction	-	43.3	43.6	42.0	43.6	-	-	-	-	-
162	Heavy construction, n e c	-	41.4	40.9	41.1	41.5	-	-	-	-	-
17	SPECIAL TRADE CONTRACTORS	-	37.3	37.2	37.0	37.0	-	-	-	-	-
171	Plumbing, heating, air conditioning	-	38.2	38.3	37.9	37.7	-	-	-	-	-
172	Painting, paper hanging, decorating	-	35.6	35.2	34.8	35.3	-	-	-	-	-
173	Electrical work	-	38.4	38.7	38.9	38.7	-	-	-	-	-
174	Masonry, stonework, and plastering	-	35.2	34.6	34.5	34.6	-	-	-	-	-
176	Roofing and sheet metal work	-	34.4	33.8	34.2	35.0	-	-	-	-	-
-	MANUFACTURING	41.0	40.8	41.0	40.2	40.0	3.8	3.8	3.9	3.1	3.1
19,24,25,32-39	DURABLE GOODS	41.7	41.6	41.7	40.7	40.5	4.0	4.0	4.1	3.0	3.0
20-23,26-31	NONDURABLE GOODS	40.0	39.9	40.0	39.6	39.4	3.5	3.5	3.7	3.1	3.2
	<i>Durable Goods</i>										
19	ORDNANCE AND ACCESSORIES	42.5	42.4	42.3	42.0	41.7	3.3	3.3	2.9	2.9	2.9
192	Ammunition, except for small arms	(*)	42.9	42.6	41.4	41.2	3.6	3.3	2.4	2.5	2.5
1925	Complete guided missiles	-	44.0	43.8	43.2	43.2	-	-	-	-	-
1929	Ammunition, exc. for small arms, nec	-	41.9	41.4	39.9	39.6	-	-	-	-	-
24	LUMBER AND WOOD PRODUCTS	40.9	41.5	41.5	40.6	41.0	-	4.5	4.6	3.8	4.0
242	Sawmills and planing mills	41.0	41.7	41.7	40.8	41.2	-	4.8	4.9	4.1	4.4
2421	Sawmills and planing mills, general	-	41.8	41.7	40.9	41.3	-	-	-	-	-
243	Millwork, plywood & related products	41.2	41.6	41.6	41.0	41.2	-	4.3	4.3	3.8	3.9
2431	Millwork	-	40.7	40.5	40.2	40.7	-	-	-	-	-
2432	Veneer and plywood	-	42.6	42.6	41.8	41.5	-	-	-	-	-
244	Wooden containers	40.1	39.7	39.4	39.4	39.3	-	3.5	3.4	2.8	3.0
2441,2	Wooden boxes, shoo, and crates	-	39.6	39.7	39.1	39.1	-	-	-	-	-
249	Miscellaneous wood products	41.2	41.8	42.1	41.0	41.4	-	4.5	4.6	3.7	3.8
25	FURNITURE AND FIXTURES	40.8	40.8	41.0	40.4	40.4	3.6	3.8	3.0	3.1	3.1
251	Household furniture	(*)	40.8	40.7	40.4	40.5	3.5	3.5	3.0	3.1	3.1
2511	Wood household furniture	-	41.3	41.1	40.6	40.7	3.8	3.8	3.3	3.3	3.3
2512	Upholstered household furniture	-	40.1	40.4	40.7	40.6	-	-	-	-	-
2515	Mattresses and bedsprings	-	40.2	40.1	39.1	38.8	-	-	-	-	-
252	Office furniture	-	41.7	43.2	42.2	41.7	3.9	5.5	4.1	4.2	4.2
254	Partitions and fixtures	-	40.8	41.4	39.9	40.1	4.1	4.6	2.4	2.9	2.9
253,9	Other furniture and fixtures	(*)	40.9	41.0	39.5	39.4	3.5	3.7	2.8	2.5	2.5
32	STONE, CLAY, AND GLASS PRODUCTS	42.0	42.5	42.4	41.9	42.2	-	5.2	5.2	4.7	5.1
321	Flat glass	-	43.8	43.2	42.4	43.2	-	5.7	4.8	4.2	5.3
322	Glass and glassware, pressed or blown	40.2	40.6	40.7	40.5	40.4	-	4.7	4.8	4.4	4.4
3221	Glass containers	-	41.1	40.8	40.7	40.8	-	-	-	-	-
3229	Pressed and blown glass, n e c	-	39.9	40.5	40.1	39.7	-	3.5	4.2	3.2	2.7
324	Cement, hydraulic	42.4	41.9	42.2	41.7	42.0	-	3.1	3.4	3.0	3.2
325	Structural clay products	40.9	41.3	41.5	40.8	40.8	-	4.3	4.5	3.8	3.9
3251	Brick and structural clay tile	-	41.8	42.0	41.4	42.0	-	-	-	-	-
326	Pottery and related products	-	40.0	39.5	39.1	39.5	-	2.9	2.6	2.4	2.6
327	Concrete, gypsum and plaster products	(*)	44.9	44.7	44.2	44.7	7.3	7.5	6.8	7.3	7.3
328,9	Other stone and nonmetallic mineral products	41.7	42.0	41.8	41.2	41.0	4.4	4.3	3.6	4.0	4.0
3291	Abrasive products	-	40.1	40.2	38.7	37.9	-	-	-	-	-

See footnotes at end of table.

**ESTABLISHMENT DATA
HOURS AND EARNINGS**

**C-2: Gross hours and earnings of production or nonsupervisory workers¹
on private nonagricultural payrolls, by industry--Continued**

SIC Code	Industry	Average weekly earnings					Average hourly earnings				
		Nov. 1972 ^P	Oct. 1972 ^P	Sept. 1972	Nov. 1971	Oct. 1971	Nov. 1972 ^P	Oct. 1972 ^P	Sept. 1972	Nov. 1971	Oct. 1971
<i>Durable Goods--Continued</i>											
33	PRIMARY METAL INDUSTRIES	\$201.29	\$197.24	\$199.50	\$173.96	\$172.30	\$4.77	\$4.73	\$4.75	\$4.36	\$4.34
331	Blast furnace and basic steel products ..	(*)	207.98	213.11	181.16	180.69	(*)	5.11	5.16	4.73	4.73
3312	Blast furnaces and steel mills	-	210.77	216.48	184.19	183.33	-	5.23	5.28	4.86	4.85
332	Iron and steel foundries	190.05	187.00	184.41	168.92	168.51	4.43	4.40	4.37	4.10	4.09
3321	Gray iron foundries	-	190.48	188.75	172.22	171.80	-	4.44	4.41	4.13	4.12
3322	Malleable iron foundries	-	200.05	196.42	187.00	184.41	-	4.62	4.60	4.40	4.37
3323	Steel foundries	-	170.98	168.08	152.49	152.87	-	4.16	4.14	3.89	3.87
333,4	Nonferrous metals	(*)	191.62	192.01	170.98	170.16	(*)	4.53	4.55	4.12	4.12
3334	Primary aluminum	-	213.35	211.26	191.76	193.05	-	5.02	5.03	4.70	4.72
335	Nonferrous rolling and drawing	(*)	191.82	194.92	167.26	165.22	(*)	4.43	4.44	4.04	4.02
3351	Copper rolling and drawing	-	193.15	196.64	162.31	158.34	-	4.36	4.36	3.93	3.90
3352	Aluminum rolling and drawing	-	195.67	195.70	174.64	173.84	-	4.54	4.53	4.27	4.24
3357	Nonferrous wire drawing and insulating ..	-	190.07	196.25	163.46	161.85	-	4.41	4.44	3.92	3.90
336	Nonferrous foundries	(*)	165.98	164.32	149.88	147.63	(*)	3.99	3.95	3.71	3.70
3361	Aluminum castings	-	167.69	167.27	153.90	151.62	-	4.09	4.06	3.80	3.80
3362,9	Other nonferrous castings	-	164.51	161.66	145.08	144.00	-	3.88	3.84	3.60	3.60
339	Miscellaneous primary metal products ...	(*)	208.44	206.06	183.60	177.16	(*)	4.87	4.86	4.50	4.44
3391	Iron and steel forgings	-	219.91	217.33	190.41	183.68	-	5.15	5.15	4.69	4.65
34	FABRICATED METAL PRODUCTS	169.31	168.08	168.48	153.06	151.90	4.07	4.05	4.05	3.77	3.76
341	Metal cans	(*)	200.55	206.58	186.48	180.37	(*)	4.73	4.76	4.44	4.41
342	Cutlery, hand tools, and hardware	(*)	158.21	159.74	147.08	146.01	(*)	3.84	3.84	3.57	3.57
3421,3,5	Cutlery and hand tools, incl. saws	-	154.05	154.66	144.90	143.09	-	3.73	3.70	3.50	3.49
3429	Hardware, n e c	-	160.70	163.51	149.19	148.10	-	3.91	3.94	3.63	3.63
343	Plumbing and heating, except electric ...	155.42	156.59	152.25	141.75	140.30	3.80	3.81	3.75	3.50	3.49
3431,2	Sanitary ware & plumbers' brass goods ..	-	157.38	154.60	142.86	142.86	-	3.82	3.78	3.51	3.51
3433	Heating equipment, except electric	-	155.42	149.11	140.65	138.11	-	3.80	3.70	3.49	3.47
344	Fabricated structural metal products	165.24	164.83	164.82	151.55	151.53	4.06	4.04	4.02	3.77	3.76
3441	Fabricated structural steel	-	174.26	173.46	160.22	160.58	-	4.24	4.20	3.87	3.86
3442	Metal doors, sash, and trim	-	130.68	129.89	123.00	123.24	-	3.30	3.28	3.17	3.16
3443	Fabricated plate work (boiler shops) ..	-	170.49	172.60	156.02	154.84	-	4.22	4.22	3.92	3.92
3444	Sheet metal work	-	180.98	179.28	162.00	163.62	-	4.34	4.32	4.04	4.03
3446,9	Architectural and misc. metal work ...	-	160.96	160.55	149.69	150.02	-	3.86	3.85	3.66	3.65
345	Screw machine products, bolts, etc.	176.00	174.84	173.20	156.79	156.00	4.00	4.01	4.00	3.76	3.75
3451	Screw machine products	-	168.05	166.41	150.84	150.06	-	3.89	3.87	3.67	3.66
3452	Bolts, nuts, rivets, and washers	-	180.43	178.76	161.63	160.44	-	4.11	4.10	3.83	3.82
346	Metal stampings	192.62	188.66	191.72	166.05	165.24	4.49	4.46	4.49	4.09	4.09
347	Metal services, n e c	(*)	142.16	142.56	133.20	133.20	(*)	3.51	3.52	3.33	3.33
348	Misc. fabricated wire products	(*)	149.45	148.27	138.31	135.54	(*)	3.61	3.59	3.39	3.38
349	Misc. fabricated metal products	165.59	162.36	162.77	148.37	146.46	3.99	3.96	3.97	3.70	3.68
3494,8	Valves, pipe, and pipe fittings	-	165.22	165.22	152.28	149.57	-	4.02	4.02	3.76	3.73
35	MACHINERY, EXCEPT ELECTRICAL	185.74	183.15	183.59	166.04	164.83	4.36	4.34	4.33	4.04	4.04
351	Engines and turbines	(*)	200.00	205.24	188.33	184.42	(*)	4.89	4.91	4.56	4.52
3511	Steam engines and turbines	-	191.84	198.10	200.08	191.68	-	4.82	4.82	4.73	4.63
3519	Internal combustion engines, n e c	-	204.18	208.40	181.52	180.63	-	4.92	4.95	4.46	4.46
352	Farm machinery	-	187.41	188.29	164.03	164.83	-	4.42	4.42	4.05	4.09
353	Construction and related machinery	186.58	183.10	182.28	162.81	162.00	4.39	4.37	4.34	4.01	4.01
3531,2	Construction and mining machinery	-	192.43	191.17	167.25	169.73	-	4.56	4.53	4.15	4.16
3533	Oil field machinery	-	174.96	172.77	158.08	154.98	-	4.05	3.99	3.80	3.78
3535,6	Conveyors, hoists, cranes, monorails ..	-	178.42	173.44	160.63	154.80	-	4.32	4.22	3.88	3.87
3537	Industrial trucks and tractors	-	159.20	164.43	146.57	144.30	-	3.98	4.04	3.72	3.70
354	Metal working machinery	(*)	198.69	200.07	181.79	178.35	(*)	4.61	4.61	4.37	4.35
3541	Machine tools, metal cutting types	-	203.61	202.79	170.87	169.60	-	4.67	4.63	4.24	4.24
3544	Special dies, tools, jigs & fixtures ...	-	217.16	218.05	203.43	198.43	-	4.88	4.90	4.72	4.68
3545	Machine tool accessories	-	178.49	181.04	164.43	161.17	-	4.27	4.28	4.07	4.07
3542,8	Misc. metal working machinery	-	176.34	178.49	161.58	158.80	-	4.28	4.27	3.97	3.96
355	Special industry machinery	(*)	171.77	172.14	156.59	154.66	(*)	4.08	4.06	3.81	3.80
3551	Food products machinery	-	176.82	174.30	159.15	157.98	-	4.19	4.15	3.92	3.92
3552	Textile machinery	-	138.85	140.83	132.59	127.98	-	3.48	3.41	3.29	3.24
3555	Printing trades machinery	-	210.19	204.26	186.17	184.90	-	4.64	4.59	4.27	4.28
356	General industrial machinery	187.45	185.73	183.60	164.41	162.40	4.39	4.37	4.32	4.01	4.00
3561	Pumps and compressors	-	181.48	177.24	162.68	158.30	-	4.27	4.20	3.92	3.88
3562	Ball and roller bearings	-	200.10	198.80	171.81	168.91	-	4.66	4.57	4.14	4.14
3564	Blowers and fans	-	169.62	167.16	145.96	150.47	-	4.01	3.98	3.64	3.67
3566	Power transmission equipment	-	186.62	185.33	164.01	163.62	-	4.35	4.29	4.01	4.03
357	Office and computing machines	183.16	181.45	181.44	166.66	165.45	4.23	4.21	4.20	3.94	3.93
3573	Electronic computing equipment	-	185.70	186.12	176.61	175.80	-	4.23	4.23	4.06	4.06
358	Service industry machines	(*)	159.19	158.37	145.64	146.49	(*)	3.96	3.92	3.65	3.69
3585	Refrigeration machinery	-	159.19	159.15	147.23	148.08	-	3.96	3.92	3.69	3.73
359	Misc. machinery, except electrical	(*)	176.38	176.80	161.05	160.29	(*)	4.16	4.16	3.89	3.90

See footnotes at end of table.

ESTABLISHMENT DATA
HOURS AND EARNINGSC-2: Gross hours and earnings of production or nonsupervisory workers¹
on private nonagricultural payrolls, by industry--Continued

SIC Code	Industry	Average weekly hours					Average overtime hours				
		Nov. 1972 P	Oct. 1972 P	Sept. 1972	Nov. 1971	Oct. 1971	Nov. 1972 P	Oct. 1972 P	Sept. 1972	Nov. 1971	Oct. 1971
	<i>Durable Goods--Continued</i>										
33	PRIMARY METAL INDUSTRIES	42.2	41.7	42.0	39.9	39.7	-	4.0	4.2	2.7	2.7
331	Blast furnace and basic steel products	(*)	40.7	41.3	38.3	38.2	-	2.7	3.1	1.6	1.5
3312	Blast furnaces and steel mills	-	40.3	41.0	37.9	37.8	-	2.3	2.7	1.4	1.2
332	Iron and steel foundries	42.9	42.5	42.2	41.2	41.2	-	5.1	5.0	4.0	4.1
3321	Gray iron foundries	-	42.9	42.8	41.7	41.7	-	5.8	5.6	4.4	4.6
3322	Malleable iron foundries	-	43.3	42.7	42.5	42.2	-	-	-	-	-
3323	Steel foundries	-	41.1	40.6	39.2	39.5	-	3.3	3.2	2.5	2.6
333,4	Nonferrous metals	(*)	42.3	42.2	41.5	41.3	-	3.9	4.0	3.7	3.7
3334	Primary aluminum	-	42.5	42.0	40.8	40.9	-	-	-	-	-
335	Nonferrous rolling and drawing	(*)	43.3	43.9	41.4	41.1	-	5.6	6.1	3.5	3.8
3351	Copper rolling and drawing	-	44.3	45.1	41.3	40.6	-	-	-	-	-
3352	Aluminum rolling and drawing	-	43.1	43.2	40.9	41.0	-	5.8	5.6	3.7	3.8
3357	Nonferrous wire drawing and insulating	-	43.1	44.2	41.7	41.5	-	5.3	6.2	3.5	4.1
336	Nonferrous foundries	(*)	41.6	41.6	40.4	39.9	-	4.2	4.2	3.0	2.8
3361	Aluminum castings	-	41.0	41.2	40.5	39.9	-	-	-	-	-
3362,9	Other nonferrous castings	-	42.4	42.1	40.3	40.0	-	-	-	-	-
339	Miscellaneous primary metal products	(*)	42.8	42.4	40.8	39.9	-	5.4	5.3	3.4	2.9
3391	Iron and steel forgings	-	42.7	42.2	40.6	39.5	-	-	-	-	-
34	FABRICATED METAL PRODUCTS	41.6	41.5	41.6	40.6	40.4	-	3.9	4.2	2.9	2.9
341	Metal cans	(*)	42.4	43.4	42.0	40.9	-	3.5	4.8	3.1	2.6
342	Cutlery, hand tools, and hardware	(*)	41.2	41.6	41.2	40.9	-	3.6	3.7	3.0	2.9
3421,3,5	Cutlery and hand tools, incl. saws	-	41.3	41.8	41.4	41.0	-	-	-	-	-
3429	Hardware, n e c	-	41.1	41.5	41.1	40.8	-	-	-	-	-
343	Plumbing and heating, except electric	40.9	41.1	40.6	40.5	40.2	-	3.8	3.5	2.6	2.7
3431,2	Sanitary ware & plumbers' brass goods	-	41.2	40.9	40.7	40.7	-	-	-	-	-
3433	Heating equipment, except electric	-	40.9	40.3	40.3	39.8	-	-	-	-	-
344	Fabricated structural metal products	40.7	40.8	41.0	40.2	40.3	-	3.5	3.7	2.6	2.9
3441	Fabricated structural steel	-	41.1	41.3	41.4	41.6	-	3.3	3.6	3.4	3.6
3442	Metal doors, sash, and trim	-	39.6	39.6	38.8	39.0	-	-	-	-	-
3443	Fabricated plate work (boiler shops)	-	40.4	40.9	39.8	39.5	-	3.2	3.7	2.1	1.9
3444	Sheet metal work	-	41.7	41.5	40.1	40.6	-	-	-	-	-
3446,9	Architectural and misc. metal work	-	41.7	41.7	40.9	41.1	-	-	-	-	-
345	Screw machine products, bolts, etc.	44.0	43.6	43.3	41.7	41.6	-	5.6	5.5	3.6	3.7
3451	Screw machine products	-	43.2	43.0	41.1	41.0	-	-	-	-	-
3452	Bolts, nuts, rivets, and washers	-	43.9	43.6	42.2	42.0	-	-	-	-	-
346	Metal stampings	42.9	42.3	42.7	40.6	40.4	-	4.7	5.2	2.9	2.9
347	Metal services, n e c	(*)	40.5	40.5	40.0	40.0	-	4.2	4.2	3.4	3.4
348	Misc. fabricated wire products	(*)	41.4	41.3	40.8	40.1	-	3.8	3.7	3.2	3.2
349	Misc. fabricated metal products	41.5	41.0	41.0	40.1	39.8	-	3.3	3.6	2.4	2.4
3494,8	Valves, pipe, and pipe fittings	-	41.1	41.1	40.5	40.1	-	-	-	-	-
35	MACHINERY, EXCEPT ELECTRICAL	42.6	42.2	42.4	41.1	40.8	-	4.2	4.3	2.9	2.9
351	Engines and turbines	(*)	40.9	41.8	41.3	40.8	-	3.8	4.5	3.7	3.5
3511	Steam engines and turbines	-	39.8	41.1	42.3	41.4	-	-	-	-	-
3519	Internal combustion engines, n e c	-	41.5	42.1	40.7	40.5	-	-	-	-	-
352	Farm machinery	-	42.4	42.6	40.5	40.3	-	4.3	4.4	2.5	2.8
353	Construction and related machinery	42.5	41.9	42.0	40.6	40.4	-	3.7	3.3	2.2	2.3
3531,2	Construction and mining machinery	-	42.2	42.2	40.3	40.8	-	3.5	3.0	2.0	2.4
3533	Oil field machinery	-	43.2	43.3	41.6	41.0	-	-	-	-	-
3535,6	Conveyors, hoists, cranes, monorails	-	41.3	41.1	41.4	40.0	-	-	-	-	-
3537	Industrial trucks and tractors	-	40.0	40.7	39.4	39.0	-	-	-	-	-
354	Metal working machinery	(*)	43.1	43.4	41.6	41.0	-	5.3	5.4	3.5	3.1
3541	Machine tools, metal cutting types	-	43.6	43.8	40.3	40.0	-	5.6	5.3	2.3	2.1
3544	Special dies, tools, jigs, & fixtures	-	44.5	44.5	43.1	42.4	-	-	-	-	-
3545	Machine tool accessories	-	41.8	42.3	40.4	39.6	-	3.7	3.9	1.8	1.8
3542,8	Misc. metal working machinery	-	41.2	41.8	40.7	40.1	-	-	-	-	-
355	Special industry machinery	(*)	42.1	42.4	41.1	40.7	-	4.2	4.1	2.8	2.6
3551	Food products machinery	-	42.2	42.0	40.6	40.3	-	-	-	-	-
3552	Textile machinery	-	39.9	41.3	40.3	39.5	-	-	-	-	-
3555	Printing trades machinery	-	45.3	44.5	43.6	43.2	-	-	-	-	-
356	General industrial machinery	42.7	42.5	42.5	41.0	40.6	-	4.5	4.4	2.7	2.7
3561	Pumps and compressors	-	42.5	42.2	41.5	40.8	-	4.0	4.1	3.1	3.2
3562	Ball and roller bearings	-	43.5	43.5	41.5	40.8	-	5.5	5.5	3.0	2.8
3564	Blowers and fans	-	42.2	42.0	40.1	41.0	-	-	-	-	-
3566	Power transmission equipment	-	42.9	43.2	40.9	40.6	-	4.9	4.9	2.3	2.4
357	Office and computing machines	43.3	43.1	43.2	42.3	42.1	-	3.8	3.7	3.1	3.2
3573	Electronic computing equipment	-	43.9	44.0	43.5	43.3	-	-	-	-	-
358	Service industry machines	(*)	40.2	40.4	39.9	39.7	-	2.6	2.8	1.8	2.1
3585	Refrigeration machinery	-	40.2	40.6	39.9	39.7	-	2.7	2.8	2.0	2.2
359	Misc. machinery, except electrical	(*)	42.4	42.5	41.4	41.1	-	4.9	4.9	3.9	3.7

See footnotes at end of table.

**ESTABLISHMENT DATA
HOURS AND EARNINGS**

78

**C-2: Gross hours and earnings of production or nonsupervisory workers¹
on private nonagricultural payroll, by industry--Continued**

SIC code	Industry	Average weekly earnings					Average hourly earnings				
		Nov. 1972 ^p	Oct. 1972 ^p	Sept. 1972	Nov. 1971	Oct. 1971	Nov. 1972 ^p	Oct. 1972 ^p	Sept. 1972	Nov. 1971	Oct. 1971
<i>Durable Goods--Continued</i>											
36	ELECTRICAL EQUIPMENT AND SUPPLIES...	\$151.78	\$151.78	\$151.78	\$141.40	\$140.35	\$3.72	\$3.72	\$3.72	\$3.50	\$3.50
361	Electric test & distributing equipment	(*)	156.59	156.24	150.14	148.27	(*)	3.81	3.82	3.68	3.67
3611	Electric measuring instruments	-	137.63	138.79	132.92	131.13	-	3.39	3.41	3.29	3.27
3612	Transformers	-	156.24	154.33	145.93	142.96	-	3.82	3.82	3.63	3.61
3613	Switchgear and switchboard apparatus	-	173.06	171.40	164.77	164.80	-	4.15	4.14	3.98	4.00
362	Electrical industrial apparatus	(*)	157.29	158.08	144.59	142.71	(*)	3.79	3.80	3.57	3.55
3621	Motors and generators	-	159.78	161.35	147.02	145.08	-	3.85	3.86	3.63	3.60
3622	Industrial controls	-	147.42	148.56	136.21	135.32	-	3.64	3.65	3.38	3.40
363	Household appliances	(*)	158.98	161.05	152.85	150.14	(*)	3.84	3.89	3.71	3.68
3632	Household refrigerators and freezers	-	172.22	177.23	167.69	166.04	-	4.12	4.17	4.09	4.04
3633	Household laundry equipment	-	168.24	176.26	168.92	171.36	-	4.27	4.32	4.09	4.08
3634	Electric housewares and fans	-	129.88	128.07	124.73	119.20	-	3.16	3.17	3.02	2.98
364	Electric lighting and wiring equipment	(*)	143.42	142.66	131.41	130.41	(*)	3.55	3.54	3.31	3.31
3641	Electric lamps	-	149.69	148.92	133.67	132.20	-	3.66	3.65	3.35	3.33
3642	Lighting fixtures	-	143.64	142.84	131.20	130.87	-	3.60	3.58	3.33	3.33
3643,4	Wiring devices	-	140.48	139.84	130.54	128.90	-	3.46	3.47	3.28	3.28
365	Radio and TV receiving equipment	134.01	135.77	134.86	126.48	125.53	3.41	3.42	3.38	3.17	3.17
366	Communication equipment	172.60	170.93	171.36	157.93	156.78	4.22	4.21	4.20	3.89	3.90
3661	Telephone and telegraph apparatus	-	173.29	175.03	156.02	156.42	-	4.30	4.29	3.93	3.95
3662	Radio and TV communication equipment	-	168.92	168.09	159.39	157.10	-	4.13	4.13	3.85	3.86
367	Electronic components and accessories	(*)	126.54	126.86	116.92	117.32	(*)	3.14	3.14	2.96	2.97
3671-3	Electron tubes	-	155.29	155.58	133.91	136.00	-	3.76	3.74	3.39	3.40
3674,9	Other electronic components	-	121.40	121.40	114.44	113.47	-	3.02	3.02	2.89	2.88
369	Misc. electrical equipment & supplies	(*)	174.71	172.63	160.02	156.97	(*)	4.14	4.13	3.81	3.81
3694	Engine electrical equipment	-	184.88	180.58	165.61	161.60	-	4.35	4.32	4.01	3.99
37	TRANSPORTATION EQUIPMENT	208.01	202.98	203.52	181.25	180.37	4.86	4.81	4.80	4.41	4.41
371	Motor vehicles and equipment	(*)	224.29	226.37	194.17	194.58	(*)	5.18	5.18	4.69	4.70
3711	Motor vehicles	-	234.13	237.89	198.29	198.13	-	5.37	5.37	4.86	4.88
3712	Passenger car bodies	-	242.65	247.65	212.01	222.80	-	5.63	5.68	5.06	5.11
3713	Truck and bus bodies	-	179.33	182.75	148.88	149.60	-	4.28	4.29	3.75	3.74
3714	Motor vehicle parts and accessories	-	221.77	221.85	195.81	195.39	-	5.11	5.10	4.64	4.63
3715	Truck trailers	-	154.63	153.41	141.75	139.30	-	3.79	3.76	3.50	3.50
372	Aircraft and parts	201.77	199.03	196.41	183.06	179.20	4.77	4.75	4.71	4.39	4.36
3721	Aircraft	-	202.25	198.79	186.46	181.69	-	4.85	4.79	4.45	4.41
3722	Aircraft engines and engine parts	-	202.56	201.24	182.04	177.72	-	4.80	4.78	4.44	4.41
3723,9	Other aircraft parts and equipment	-	186.43	183.85	176.39	176.40	-	4.46	4.43	4.17	4.19
373	Ship and boat building and repairing	162.29	166.83	167.26	156.02	155.23	4.14	4.15	4.14	3.94	3.92
3731	Ship building and repairing	-	176.80	177.72	165.17	163.94	-	4.42	4.41	4.15	4.14
3732	Boat building and repairing	-	137.09	136.68	126.75	126.01	-	3.36	3.35	3.25	3.19
374	Railroad equipment	-	187.11	188.37	180.58	175.83	-	4.86	4.88	4.56	4.52
375,9	Other transportation equipment	-	140.45	142.16	131.80	131.54	-	3.52	3.51	3.32	3.33
38	INSTRUMENTS AND RELATED PRODUCTS	152.56	151.44	152.97	143.78	141.95	3.73	3.73	3.74	3.55	3.54
381	Engineering & scientific instruments	-	173.36	179.28	165.24	163.61	-	4.27	4.32	4.08	4.08
382	Mechanical measuring & control devices	147.83	146.73	147.83	139.25	137.81	3.65	3.65	3.65	3.49	3.48
3821	Mechanical measuring devices	-	146.37	147.46	141.05	138.45	-	3.65	3.65	3.50	3.47
3822	Automatic temperature controls	-	147.46	147.83	137.11	136.07	-	3.65	3.65	3.48	3.48
383,5	Optical and ophthalmic goods	(*)	135.26	137.83	128.00	126.80	(*)	3.39	3.42	3.20	3.21
385	Ophthalmic goods	-	123.48	128.08	118.20	117.18	-	3.15	3.21	3.00	3.02
384	Medical instruments and supplies	134.94	133.27	134.87	125.64	123.78	3.34	3.34	3.33	3.11	3.11
386	Photographic equipment and supplies	(*)	189.93	189.45	172.23	176.80	(*)	4.49	4.50	4.25	4.25
387	Watches, clocks, and watchcases	-	119.18	119.36	112.86	110.43	-	2.95	2.94	2.85	2.81
39	MISC. MANUFACTURING INDUSTRIES	124.43	124.03	123.64	117.71	117.02	3.15	3.14	3.13	2.98	2.97
391	Jewelry, silverware, and plated ware	140.94	137.66	136.40	133.17	133.46	3.48	3.45	3.41	3.28	3.32
394	Toys and sporting goods	-	112.86	111.61	105.96	107.05	-	2.85	2.84	2.71	2.71
3941-3	Games, toys, dolls & play vehicles	-	109.53	107.36	100.88	103.49	-	2.78	2.76	2.60	2.62
3949	Sporting and athletic goods, n e c	-	117.41	117.60	112.58	111.90	-	2.95	2.94	2.85	2.84
395	Pens, pencils, office and art supplies	-	130.65	127.66	119.50	117.71	-	3.21	3.16	3.01	2.98
396	Costume jewelry and notions	-	111.27	110.98	109.57	105.65	-	2.89	2.89	2.76	2.73
393,9	Other manufacturing industries	(*)	132.26	132.26	125.69	124.26	(*)	3.34	3.34	3.19	3.17
393	Musical instruments and parts	-	129.36	128.15	127.19	128.71	-	3.21	3.18	3.05	3.05
<i>Nondurable Goods</i>											
20	FOOD AND KINDRED PRODUCTS	147.83	146.29	148.01	136.74	135.54	3.65	3.63	3.61	3.41	3.38
201	Meat products	(*)	154.66	158.95	143.72	142.21	(*)	3.80	3.83	3.54	3.52
2011	Meat packing plants	-	189.15	195.43	174.72	171.79	-	4.58	4.62	4.20	4.19
2013	Sausages and other prepared meats	-	172.03	175.37	159.19	156.03	-	4.29	4.33	3.96	3.95
2015	Poultry dressing plants	-	97.84	98.09	88.98	90.57	-	2.44	2.41	2.27	2.27

See footnotes at end of table.

ESTABLISHMENT DATA
HOURS AND EARNINGSC-2: Gross hours and earnings of production or nonsupervisory workers¹
on private nonagricultural payrolls, by industry--Continued

SIC Code	Industry	Average weekly hours					Average overtime hours				
		Nov. 1972 P	Oct. 1972 P	Sept. 1972	Nov. 1971	Oct. 1971	Nov. 1972 P	Oct. 1972 P	Sept. 1972	Nov. 1971	Oct. 1971
	<i>Durable Goods--Continued</i>										
36	ELECTRICAL EQUIPMENT AND SUPPLIES	40.8	40.8	40.8	40.4	40.1	-	3.1	3.1	2.5	2.4
361	Electric test & distributing equipment	(*)	41.1	40.9	40.8	40.4	-	3.0	3.1	2.6	2.4
3611	Electric measuring instruments	-	40.6	40.7	40.4	40.1	-	2.5	2.8	2.0	1.9
3612	Transformers	-	40.9	40.4	40.2	39.6	-	-	-	-	-
3613	Switchgear and switchboard apparatus	-	41.7	41.4	41.4	41.2	-	-	-	-	-
362	Electrical industrial apparatus	(*)	41.5	41.6	40.5	40.2	-	3.4	3.5	2.4	2.4
3621	Motors and generators	-	41.5	41.8	40.5	40.3	-	3.5	3.7	2.5	2.5
3622	Industrial controls	-	40.5	40.7	40.3	39.8	-	2.8	3.1	2.0	2.2
363	Household appliances	(*)	41.4	41.4	41.2	40.8	-	3.2	3.3	2.9	2.7
3632	Household refrigerators and freezers	-	41.8	42.5	41.0	41.1	-	-	-	-	-
3633	Household laundry equipment	-	39.4	40.8	41.3	42.0	-	-	-	-	-
3634	Electric housewares and fans	-	41.1	40.4	41.3	40.0	-	3.3	3.1	3.2	2.8
364	Electric lighting and wiring equipment	(*)	40.4	40.3	39.7	39.4	-	2.9	2.8	2.2	2.0
3641	Electric lamps	-	40.9	40.8	39.9	39.7	-	2.7	2.6	1.5	1.5
3642	Lighting fixtures	-	39.9	39.9	39.4	39.3	-	2.8	2.7	2.4	2.1
3643,4	Wiring devices	-	40.6	40.3	39.8	39.3	-	3.1	2.9	2.3	2.2
365	Radio and TV receiving equipment	39.3	39.7	39.9	39.9	39.6	-	2.7	2.7	2.5	2.2
366	Communication equipment	40.9	40.6	40.8	40.6	40.2	-	2.4	2.8	2.2	2.1
3661	Telephone and telegraph apparatus	-	40.3	40.8	39.7	39.6	-	-	-	-	-
3662	Radio and TV communication equipment	-	40.9	40.7	41.4	40.7	-	2.4	2.9	2.8	2.6
367	Electronic components and accessories	(*)	40.3	40.4	39.5	39.5	-	3.2	3.3	2.1	2.2
3671-3	Electron tubes	-	41.3	41.6	39.5	40.0	-	2.7	3.8	1.8	1.9
3674,9	Other electronic components	-	40.2	40.2	39.6	39.4	-	3.3	3.2	2.2	2.2
369	Misc. electrical equipment & supplies	(*)	42.2	41.8	42.0	41.2	-	4.1	3.7	3.7	3.3
3694	Engine electrical equipment	-	42.5	41.8	41.3	40.5	-	-	-	-	-
37	TRANSPORTATION EQUIPMENT	42.8	42.2	42.4	41.1	40.9	-	4.8	4.8	3.2	3.2
371	Motor vehicles and equipment	(*)	43.3	43.7	41.4	41.4	-	5.9	5.9	3.3	3.6
3711	Motor vehicles	-	43.6	44.3	40.8	40.6	-	6.4	6.5	2.9	3.0
3712	Passenger car bodies	-	43.1	43.6	41.9	43.6	-	-	-	-	-
3713	Truck and bus bodies	-	41.9	42.6	39.7	40.0	-	-	-	-	-
3714	Motor vehicle parts and accessories	-	43.4	43.5	42.2	42.2	-	5.7	5.6	3.8	4.0
3715	Truck trailers	-	40.8	40.8	40.5	39.8	-	-	-	-	-
372	Aircraft and parts	42.3	41.9	41.7	41.7	41.1	-	3.5	3.4	2.9	2.8
3721	Aircraft	-	41.7	41.5	41.9	41.2	-	2.9	2.9	2.5	2.6
3722	Aircraft engines and engine parts	-	42.2	42.1	41.0	40.3	-	4.2	4.0	3.0	2.4
3723,9	Other aircraft parts and equipment	-	41.8	41.5	42.3	42.1	-	4.0	4.0	3.9	3.7
373	Ship and boat building and repairing	39.2	40.2	40.4	39.6	39.6	-	3.8	4.0	3.6	3.1
3731	Ship building and repairing	-	40.0	40.3	39.8	39.6	-	-	-	-	-
3732	Boat building and repairing	-	40.8	40.8	39.0	39.5	-	-	-	-	-
374	Railroad equipment	-	38.5	38.6	39.6	38.9	-	1.9	2.2	2.3	2.1
375,9	Other transportation equipment	-	39.9	40.5	39.7	39.5	-	3.0	3.8	2.6	3.2
38	INSTRUMENTS AND RELATED PRODUCTS	40.9	40.6	40.9	40.5	40.1	-	3.0	3.1	2.5	2.3
381	Engineering & scientific instruments	-	40.6	41.5	40.5	40.1	-	3.2	4.1	2.6	2.4
382	Mechanical measuring & control devices	40.5	40.2	40.5	39.9	39.6	-	3.0	3.1	2.4	2.2
3821	Mechanical measuring devices	-	40.1	40.4	40.3	39.9	-	2.6	2.9	2.6	2.4
3822	Automatic temperature controls	-	40.4	40.5	39.4	39.1	-	3.6	3.5	2.1	1.9
383,5	Optical and ophthalmic goods	(*)	39.9	40.3	40.0	39.5	-	2.6	2.9	2.1	1.9
385	Ophthalmic goods	-	39.2	39.9	39.4	38.8	-	2.2	2.7	1.9	1.8
384	Medical instruments and supplies	40.4	39.9	40.5	40.4	39.8	-	2.4	2.6	2.6	2.1
386	Photographic equipment and supplies	(*)	42.3	42.1	41.7	41.6	-	3.6	3.6	3.1	2.9
387	Watches, clocks, and watch cases	-	40.4	40.6	39.6	39.3	-	3.4	2.7	2.2	2.4
39	MISC. MANUFACTURING INDUSTRIES	39.5	39.5	39.5	39.5	39.4	-	3.0	2.9	2.7	2.6
391	Jewelry, silverware, and plated ware	40.5	39.9	40.0	40.6	40.2	-	3.8	3.3	3.9	3.8
394	Toys and sporting goods	-	39.6	39.3	39.1	39.5	-	3.2	3.1	2.6	2.6
3941-3	Games, toys, dolls, & play vehicles	-	39.4	38.9	38.8	39.5	-	-	-	-	-
3949	Sporting and athletic goods, n e c	-	39.8	40.0	39.5	39.4	-	-	-	-	-
395	Pens, pencils, office and art supplies	-	40.7	40.4	39.7	39.5	-	2.9	3.0	1.9	1.9
396	Costume jewelry and notions	-	38.5	38.4	39.7	38.7	-	2.1	2.3	2.9	2.1
393,9	Other manufacturing industries	(*)	39.6	39.6	39.4	39.2	-	3.0	2.9	2.6	2.5
393	Musical instruments and parts	-	40.3	40.3	41.7	42.2	-	3.0	3.0	4.1	3.9
	<i>Nondurable Goods</i>										
20	FOOD AND KINDRED PRODUCTS	40.5	40.3	41.0	40.1	40.1	-	4.0	4.4	3.6	3.8
201	Meat products	(*)	40.7	41.5	40.6	40.4	-	4.3	4.6	3.9	4.0
2011	Meat packing plants	-	41.3	42.3	41.6	41.0	-	4.1	4.8	4.1	4.1
2013	Sausages and other prepared meats	-	40.1	40.5	40.2	39.5	-	-	-	-	-
2015	Poultry dressing plants	-	40.1	40.7	39.2	39.9	-	-	-	-	-

See footnotes at end of table.

**ESTABLISHMENT DATA
HOURS AND EARNINGS**

**C-2: Gross hours and earnings of production or nonsupervisory workers¹
on private nonagricultural payrolls, by industry--Continued**

SIC Code	Industry	Average weekly earnings					Average hourly earnings				
		Nov. 1972 ^P	Oct. 1972 ^P	Sept. 1972	Nov. 1971	Oct. 1971	Nov. 1972 ^P	Oct. 1972 ^P	Sept. 1972	Nov. 1971	Oct. 1971
	<i>Nondurable Goods--Continued</i>										
	FOOD AND KINDRED PRODUCTS--Continued										
202	Dairy products.....	(*)	\$151.70	\$154.71	\$141.98	\$142.33	(*)	\$3.70	\$3.71	\$3.48	\$3.48
2024	Ice cream and frozen desserts.....	-	144.08	147.02	132.31	133.23	-	3.62	3.63	3.41	3.39
2026	Fluid milk.....	-	160.16	164.05	149.92	150.28	-	3.85	3.86	3.63	3.63
203	Canned, cured, and frozen foods.....	-	114.23	119.99	106.88	105.46	-	3.03	3.03	2.85	2.79
2031,6	Canned, cured, and frozen sea foods.....	-	89.16	93.10	82.80	81.43	-	2.63	2.66	2.40	2.34
2032,3	Canned food, except sea foods.....	-	119.46	126.77	117.43	111.13	-	3.22	3.13	3.05	2.94
2037	Frozen fruits and vegetables.....	-	117.91	113.76	97.09	101.79	-	2.89	2.88	2.61	2.61
204	Grain mill products.....	(*)	175.31	175.70	160.45	160.56	(*)	3.87	3.87	3.63	3.60
2041	Flour and other grain mill products.....	-	195.10	198.55	174.47	177.49	-	4.16	4.18	3.86	3.85
2042	Prepared feeds for animals and fowls.....	-	152.54	154.77	143.15	138.76	-	3.36	3.35	3.16	3.07
205	Bakery products.....	(*)	149.33	151.60	137.63	138.06	(*)	3.79	3.79	3.52	3.54
2051	Bread, cake, and related products.....	-	149.76	152.08	139.98	140.46	-	3.84	3.85	3.58	3.62
2052	Cookies and crackers.....	-	148.88	150.06	129.87	129.96	-	3.64	3.59	3.33	3.29
206	Sugar.....	-	147.91	162.80	137.02	136.85	-	3.59	4.00	3.35	3.50
207	Confectionery and related products.....	(*)	129.04	135.05	118.80	120.30	(*)	3.21	3.27	3.00	3.00
2071	Confectionery products.....	-	123.38	139.19	113.39	115.82	-	3.10	3.16	2.90	2.91
208	Beverages.....	\$166.99	167.06	160.60	161.20	160.80	\$4.26	4.24	4.24	4.04	4.02
2082	Malt liquors.....	-	224.22	230.16	214.84	211.12	-	5.55	5.60	5.24	5.20
2086	Bottled and canned soft drinks.....	-	122.29	127.75	116.61	114.37	-	3.16	3.17	2.99	2.94
209	Misc. foods and kindred products.....	153.72	153.36	152.64	140.53	139.53	3.60	3.60	3.60	3.33	3.33
21	TOBACCO MANUFACTURES	129.56	128.18	118.59	109.29	108.30	3.54	3.40	3.35	3.07	3.00
211	Cigarettes.....	-	152.44	138.74	128.26	128.54	-	4.27	4.23	3.84	3.86
212	Cigars.....	-	92.23	90.88	88.70	87.40	-	2.44	2.43	2.31	2.30
22	TEXTILE MILL PRODUCTS	115.51	114.26	114.13	107.23	106.19	2.77	2.76	2.75	2.59	2.59
221	Weaving mills, cotton.....	116.30	115.06	116.45	108.10	106.91	2.73	2.72	2.74	2.58	2.57
222	Weaving mills, synthetics.....	119.84	119.28	119.28	112.56	110.46	2.80	2.80	2.80	2.63	2.63
223	Weaving and finishing mills, wool.....	(*)	119.11	120.54	109.20	108.63	(*)	2.87	2.73	2.73	2.75
224	Narrow fabric mills.....	(*)	109.89	109.75	101.00	98.78	(*)	2.72	2.69	2.50	2.52
225	Knitting mills.....	105.47	105.47	104.15	97.50	97.50	2.67	2.67	2.65	2.50	2.50
2251	Women's hosiery, except socks.....	-	95.50	97.02	87.00	85.79	-	2.54	2.56	2.39	2.37
2252	Hosiery, n e c.....	-	94.08	91.30	86.94	86.56	-	2.40	2.39	2.27	2.26
2253	Knit outerwear mills.....	-	107.64	105.49	102.31	102.31	-	2.76	2.74	2.59	2.59
2254	Knit underwear mills.....	-	94.82	93.21	88.01	88.39	-	2.45	2.44	2.31	2.32
226	Textile finishing, except wool.....	126.05	127.37	125.11	118.83	118.00	2.98	2.99	2.93	2.77	2.77
227	Floor covering mills.....	-	124.10	125.38	119.19	119.57	-	2.92	2.95	2.74	2.73
228	Yarn and thread mills.....	109.46	106.91	106.75	102.12	101.40	2.60	2.57	2.56	2.42	2.42
229	Miscellaneous textile goods.....	133.34	133.34	132.49	122.93	120.18	3.13	3.13	3.11	2.92	2.91
23	APPAREL AND OTHER TEXTILE PRODUCTS	98.09	96.92	95.93	91.36	90.11	2.68	2.67	2.65	2.51	2.51
231	Men's and boys' suits and coats.....	122.64	122.24	120.24	114.39	112.58	3.36	3.34	3.34	3.10	3.11
232	Men's and boys' furnishings.....	(*)	86.07	85.10	82.13	81.10	(*)	2.32	2.30	2.19	2.18
2321	Men's and boys' shirts and nightwear.....	-	83.85	83.45	80.57	79.49	-	2.31	2.28	2.16	2.16
2327	Men's and boys' separate trousers.....	-	86.07	84.27	81.81	80.78	-	2.32	2.29	2.17	2.16
2328	Men's and boys' work clothing.....	-	82.62	81.31	77.79	77.42	-	2.18	2.18	2.08	2.07
233	Women's and misses' outerwear.....	(*)	96.79	96.44	92.34	91.06	(*)	2.83	2.82	2.70	2.71
2331	Women's and misses' blouses and waists.....	-	91.07	89.15	84.14	84.02	-	2.58	2.54	2.37	2.36
2335	Women's and misses' dresses.....	-	96.61	95.95	91.56	90.84	-	2.91	2.89	2.80	2.81
2337	Women's and misses' suits and coats.....	-	109.56	112.55	107.70	105.88	-	3.31	3.32	3.14	3.17
2339	Women's and misses' outerwear, n e c.....	-	91.25	88.31	86.01	84.55	-	2.50	2.46	2.35	2.35
234	Women's and children's undergarments.....	88.93	88.43	88.43	84.27	84.55	2.41	2.39	2.39	2.29	2.31
2341	Women's and children's underwear.....	-	86.07	85.70	82.51	82.35	-	2.32	2.31	2.23	2.25
2342	Corsets and allied garments.....	-	95.20	95.57	88.21	90.04	-	2.58	2.59	2.43	2.46
235	Hats, caps, and millinery.....	-	86.63	84.14	86.38	84.97	-	2.38	2.37	2.36	2.38
236	Children's outerwear.....	(*)	87.71	87.58	81.32	80.50	(*)	2.45	2.46	2.33	2.32
2361	Children's dresses and blouses.....	-	87.60	83.87	78.52	77.62	-	2.44	2.41	2.33	2.31
237,8	Fur goods and miscellaneous apparel.....	-	99.65	97.89	96.46	96.94	-	2.73	2.66	2.60	2.62
239	Misc. fabricated textile products.....	(*)	114.95	112.23	103.74	100.58	(*)	2.94	2.90	2.66	2.64
2391,2	Housefurnishings.....	-	94.57	92.96	90.62	89.24	-	2.45	2.44	2.30	2.30
26	PAPER AND ALLIED PRODUCTS	172.43	172.43	173.23	158.15	157.78	4.01	4.01	4.01	3.73	3.73
261,2,6	Paper and pulp mills.....	200.25	200.70	199.36	181.77	180.53	4.50	4.50	4.49	4.15	4.15
263	Paperboard mills.....	(*)	206.11	207.47	189.90	190.74	(*)	4.57	4.59	4.22	4.22
264	Misc. converted paper products.....	151.68	150.54	151.68	137.76	136.75	3.62	3.61	3.62	3.36	3.36
2643	Bags, except textile bags.....	-	143.44	146.72	132.92	131.60	-	3.49	3.51	3.29	3.29
265	Paperboard containers and boxes.....	155.35	154.98	156.83	141.66	142.76	3.69	3.69	3.69	3.43	3.44
2651,2	Folding and setup paperboard boxes.....	-	139.60	142.07	134.07	130.41	-	3.43	3.44	3.27	3.22
2653	Corrugated and solid fiber boxes.....	-	169.26	170.04	149.64	154.21	-	3.90	3.90	3.58	3.62
2654	Sanitary food containers.....	-	143.67	149.81	134.97	136.53	-	3.53	3.55	3.30	3.33

See footnotes at end of table.

C-2: Gross hours and earnings of production or nonsupervisory workers¹
on private nonagricultural payrolls, by industry--Continued

SIC Code	Industry	Average weekly hours					Average overtime hours				
		Nov. 1972 ^p	Oct. 1972 ^p	Sept. 1972	Nov. 1971	Oct. 1971	Nov. 1972 ^p	Oct. 1972 ^p	Sept. 1972	Nov. 1971	Oct. 1971
	<i>Nondurable Goods--Continued</i>										
	FOOD AND KINDRED PRODUCTS--Continued										
202	Dairy products.....	(*)	41.0	41.7	40.8	40.9	-	3.7	4.3	3.5	3.5
2024	Ice cream and frozen desserts.....	-	39.8	40.5	38.8	39.3	-	-	-	-	-
2026	Fluid milk.....	-	41.6	42.5	41.3	41.4	-	-	-	-	-
203	Canned, cured, and frozen foods.....	-	37.7	39.6	37.5	37.8	-	3.2	3.9	3.0	2.9
2031,6	Canned, cured and frozen sea foods.....	-	33.9	35.0	34.5	34.8	-	-	-	-	-
2032,3	Canned food, except sea foods.....	-	37.1	40.5	38.5	37.8	-	-	-	-	-
2037	Frozen fruits and vegetables.....	-	40.8	39.5	37.2	39.0	-	-	-	-	-
204	Grain mill products.....	(*)	45.3	45.4	44.2	44.6	-	7.2	7.4	6.2	6.6
2041	Flour and other grain mill product.....	-	46.9	47.5	45.2	46.1	-	-	-	-	-
2042	Prepared feeds for animals and fowls.....	-	45.4	46.2	45.3	45.2	-	-	-	-	-
205	Bakery products.....	(*)	39.4	40.0	39.1	39.0	-	3.4	3.9	2.9	3.2
2051	Bread, cake, and related products.....	-	39.0	39.5	39.1	38.8	-	-	-	-	-
2052	Cookies and crackers.....	-	40.9	41.8	39.0	39.5	-	-	-	-	-
206	Sugar.....	-	41.2	40.7	40.9	39.1	-	4.6	4.6	3.3	4.3
207	Confectionery and related products.....	(*)	40.2	41.3	39.6	40.1	-	3.0	3.9	2.7	2.9
2071	Confectionery products.....	-	39.8	41.2	39.1	39.8	-	-	-	-	-
208	Beverages.....	39.2	39.4	40.0	39.9	40.0	-	3.2	3.8	2.9	3.4
2082	Malt liquors.....	-	40.4	41.1	41.0	40.6	-	-	-	-	-
2086	Bottled and canned soft drinks.....	-	38.7	40.3	39.0	38.9	-	-	-	-	-
209	Misc. foods and kindred products.....	42.7	42.6	42.4	42.2	41.9	-	5.4	5.1	4.8	5.0
21	TOBACCO MANUFACTURES	36.6	37.7	35.4	35.6	36.1	-	1.5	1.2	1.5	1.5
211	Cigarettes.....	-	35.7	32.8	33.4	33.3	-	1.7	.8	1.5	1.6
212	Cigars.....	-	37.8	37.4	38.4	38.0	-	1.2	1.3	1.9	1.8
22	TEXTILE MILL PRODUCTS	41.7	41.4	41.5	41.4	41.0	-	4.6	4.6	4.2	4.2
221	Weaving mills, cotton.....	42.6	42.3	42.5	41.9	41.6	-	5.3	5.3	4.7	4.9
222	Weaving mills, synthetics.....	42.8	42.6	42.6	42.8	42.0	-	5.6	5.6	5.0	4.7
223	Weaving and finishing mills, wool.....	(*)	41.5	42.0	40.0	39.5	-	3.9	4.4	3.0	3.4
224	Narrow fabric mills.....	(*)	40.4	40.8	40.4	39.2	-	3.6	3.5	2.9	2.8
225	Knitting mills.....	39.5	39.5	39.3	39.0	39.0	-	3.3	3.3	2.9	2.7
2251	Women's hosiery, except socks.....	-	37.6	37.9	36.4	36.2	-	-	-	-	-
2252	Hosiery, n e c.....	-	39.2	38.2	38.3	38.3	-	-	-	-	-
2253	Knit outerwear mills.....	-	39.0	38.5	39.5	39.5	-	-	-	-	-
2254	Knit underwear mills.....	-	38.7	38.2	38.1	38.1	-	-	-	-	-
226	Textile finishing, except wool.....	42.3	42.6	42.7	42.9	42.6	-	5.4	5.3	5.1	5.1
227	Floor covering mills.....	-	42.5	42.5	43.5	43.8	-	5.1	5.2	5.8	5.9
228	Yarn and thread mills.....	42.1	41.6	41.7	42.2	41.9	-	4.5	4.8	4.7	4.5
229	Miscellaneous textile goods.....	42.6	42.6	42.6	42.1	41.3	-	5.1	5.0	4.5	4.1
23	APPAREL AND OTHER TEXTILE PRODUCTS	36.6	36.3	36.2	36.4	35.9	-	1.7	1.6	1.5	1.5
231	Men's and boys' suits and coats.....	36.5	36.6	36.0	36.9	36.2	-	1.2	1.0	1.4	1.3
232	Men's and boys' furnishings.....	(*)	37.1	37.0	37.5	37.2	-	1.5	1.5	1.4	1.3
2321	Men's and boys' shirts and nightwear.....	-	36.3	36.6	37.3	36.8	-	1.3	1.3	1.2	1.3
2327	Men's and boys' separate trousers.....	-	37.1	36.8	37.7	37.4	-	-	-	-	-
2328	Men's and boys' work clothing.....	-	37.9	37.3	37.4	37.4	-	1.6	1.5	1.4	1.3
233	Women's and misses' outerwear.....	(*)	34.2	34.2	34.2	33.6	-	1.4	1.3	1.3	1.3
2331	Women's and misses' blouses and waists.....	-	35.3	35.1	35.5	35.6	-	-	-	-	-
2335	Women's and misses' dresses.....	-	33.2	33.2	32.7	32.2	-	1.2	1.3	1.1	1.1
2337	Women's and misses' suits and coats.....	-	33.1	33.9	34.3	33.4	-	1.5	1.2	1.5	1.7
2339	Women's and misses' outerwear, n e c.....	-	36.5	35.9	36.6	36.1	-	1.6	1.4	1.4	1.4
234	Women's and children's undergarments.....	36.9	37.0	37.0	36.8	36.6	-	1.6	1.7	1.6	1.8
2341	Women's and children's underwear.....	-	37.1	37.1	37.0	36.6	-	-	-	-	-
2342	Corsets and allied garments.....	-	36.9	36.9	36.3	36.6	-	-	-	-	-
235	Hats, caps, and millinery.....	-	36.4	35.5	36.6	35.7	-	2.0	1.3	1.2	1.0
236	Children's outerwear.....	(*)	35.8	35.6	34.9	34.7	-	1.3	1.4	.9	1.0
2361	Children's dresses and blouses.....	-	35.9	34.8	33.7	33.6	-	-	-	-	-
237,8	Fur goods and miscellaneous apparel.....	-	36.5	36.8	37.1	37.0	-	1.6	1.5	1.6	1.8
239	Misc. fabricated textile products.....	(*)	39.1	38.7	39.0	38.1	-	3.3	2.9	2.5	2.1
2391,2	Housefurnishings.....	-	38.6	38.1	39.4	38.8	-	-	-	-	-
26	PAPER AND ALLIED PRODUCTS	43.0	43.0	43.2	42.4	42.3	-	5.3	5.5	4.6	4.8
261,2,6	Paper and pulp mills.....	44.5	44.6	44.4	43.8	43.5	-	6.5	6.4	5.5	5.7
263	Paperboard mills.....	(*)	45.1	45.2	45.0	45.2	-	7.7	7.6	7.4	7.8
264	Misc. converted paper products.....	41.9	41.7	41.9	41.0	40.7	-	4.0	4.2	3.3	3.5
2643	Bags, except textile bags.....	-	41.1	41.8	40.4	40.0	-	-	-	-	-
265	Paperboard containers and boxes.....	42.1	42.0	42.5	41.3	41.5	-	4.5	5.1	3.9	4.2
2651,2	Folding and setup paperboard boxes.....	-	40.7	41.3	41.0	40.5	-	-	-	-	-
2653	Corrugated and solid fiber boxes.....	-	43.4	43.6	41.8	42.6	-	5.6	6.2	4.6	5.2
2654	Sanitary food containers.....	-	40.7	42.2	40.9	41.0	-	-	-	-	-

See footnotes at end of table.

**ESTABLISHMENT DATA
HOURS AND EARNINGS**

**C-2: Gross hours and earnings of production or nonsupervisory workers¹
on private nonagricultural payrolls, by industry--Continued**

SIC Code	Industry	Average weekly earnings					Average hourly earnings				
		Nov. 1972P	Oct. 1972P	Sept. 1972	Nov. 1971	Oct. 1971	Nov. 1972P	Oct. 1972P	Sept. 1972	Nov. 1971	Oct. 1971
	<i>Nondurable Goods--Continued</i>										
27	PRINTING AND PUBLISHING	\$175.03	\$173.36	\$175.56	\$160.93	\$160.13	\$4.57	\$4.55	\$4.56	\$4.28	\$4.27
271	Newspapers.....	(*)	179.57	179.86	167.32	165.56	(*)	5.03	5.01	4.70	4.69
272	Periodicals.....	-	200.45	204.67	179.33	180.00	-	4.83	4.92	4.54	4.50
273	Books.....	-	160.37	161.60	147.84	146.69	-	4.06	4.05	3.83	3.81
275	Commercial printing	(*)	177.38	182.22	165.98	165.50	(*)	4.56	4.59	4.30	4.31
2751	Commercial printing, ex. lithographic	-	171.16	174.64	160.22	158.98	-	4.40	4.41	4.14	4.14
2752	Commercial printing, lithographic....	-	188.46	193.91	173.50	176.40	-	4.82	4.86	4.53	4.57
278	Blankbooks and bookbinding	(*)	130.85	129.79	123.26	122.94	(*)	3.39	3.38	3.21	3.21
274,6,7,9	Other publishing & printing ind.....	(*)	170.05	174.21	155.58	156.49	(*)	4.44	4.49	4.16	4.14
28	CHEMICALS AND ALLIED PRODUCTS ...	179.75	178.91	178.49	166.40	166.00	4.29	4.27	4.26	4.00	4.00
281	Industrial chemicals	202.30	201.77	202.30	187.35	186.43	4.76	4.77	4.76	4.45	4.46
2812	Alkalies and chlorine	-	219.22	211.40	192.72	190.51	-	4.85	4.74	4.39	4.41
2818	Industrial organic chemicals, n e c.....	-	214.80	217.26	199.03	201.18	-	5.09	5.10	4.75	4.79
2819	Industrial inorganic chemicals, n e c.....	-	188.70	192.70	177.19	173.36	-	4.58	4.61	4.28	4.27
282	Plastics materials and synthetics	(*)	175.97	175.13	163.35	164.16	(*)	4.16	4.15	3.88	3.89
2821	Plastics materials and resins	-	198.46	193.56	180.09	182.16	-	4.48	4.46	4.14	4.14
2823,4	Synthetic fibers	-	157.82	158.59	147.55	146.83	-	3.84	3.84	3.59	3.59
283	Drugs	(*)	168.48	165.62	154.28	153.90	(*)	4.05	4.02	3.80	3.80
2834	Pharmaceutical preparations	-	166.82	163.56	150.55	149.45	-	4.01	3.97	3.69	3.69
284	Soap, cleaners, and toilet goods	170.08	171.35	170.97	161.11	161.90	4.21	4.21	4.17	3.92	3.92
2841	Soap and other detergents.....	-	227.14	225.25	202.11	204.54	-	5.27	5.19	4.87	4.87
2844	Toilet preparations	-	132.99	134.46	133.66	132.66	-	3.41	3.43	3.26	3.22
285	Paints and allied products	162.77	162.35	163.51	150.26	149.85	3.97	3.95	3.94	3.71	3.70
287	Agricultural chemicals	154.03	157.38	153.97	137.20	137.37	3.65	3.66	3.64	3.33	3.31
2871,2	Fertilizers, complete & mixing only ..	-	149.64	145.32	130.19	130.31	-	3.48	3.46	3.16	3.14
286,9	Other chemical products	168.47	168.87	168.06	156.91	155.74	4.04	4.04	4.04	3.79	3.78
2892	Explosives	-	170.54	167.69	164.72	160.34	-	4.08	4.09	3.95	3.93
29	PETROLEUM AND COAL PRODUCTS	210.50	213.43	214.00	195.34	198.09	5.00	5.01	5.00	4.64	4.65
291	Petroleum refining	(*)	222.07	222.18	203.01	204.89	(*)	5.30	5.29	4.88	4.89
295,9	Other petroleum and coal products	181.86	187.71	189.32	169.60	176.40	4.20	4.19	4.17	3.89	3.92
30	RUBBER AND PLASTICS PRODUCTS, N E C	154.24	153.09	151.89	140.01	140.07	3.69	3.68	3.66	3.44	3.45
301	Tires and inner tubes	(*)	229.31	223.45	198.71	198.61	(*)	5.13	5.09	4.72	4.74
302,3,6	Other rubber products	148.99	147.50	147.38	134.87	134.27	3.59	3.58	3.56	3.33	3.34
302	Rubber footwear	-	113.00	115.82	107.69	107.62	-	2.89	2.91	2.79	2.81
307	Miscellaneous plastics products	130.97	130.24	129.74	121.60	120.90	3.21	3.20	3.18	3.01	3.00
31	LEATHER AND LEATHER PRODUCTS ...	104.01	102.27	103.63	100.61	99.15	2.73	2.72	2.72	2.62	2.63
311	Leather tanning and finishing.....	(*)	135.37	136.37	135.86	133.39	(*)	3.48	3.47	3.33	3.31
314	Footwear, except rubber.....	(*)	97.94	99.79	97.03	95.86	(*)	2.64	2.64	2.54	2.57
312,3,5-7,8	Other leather products	104.37	103.57	102.91	97.79	96.90	2.69	2.69	2.68	2.56	2.55
316	Luggage	-	105.17	106.19	96.75	97.09	-	2.85	2.87	2.68	2.66
317	Handbags and personal leather goods..	-	102.18	100.88	98.39	95.75	-	2.62	2.60	2.51	2.50
	TRANSPORTATION AND PUBLIC UTILITIES	192.71	192.78	191.97	175.39	174.12	4.77	4.76	4.74	4.32	4.31
	RAILROAD TRANSPORTATION:										
11	Class I railroads ²	-	(*)	218.74	194.90	182.60	-	(*)	5.04	4.46	4.40
	LOCAL AND INTERURBAN PASSENGER TRANSIT:										
411	Local and suburban transportation	-	166.92	161.82	151.84	156.19	-	3.90	3.89	3.65	3.71
413	Intercity highway transportation	-	196.65	195.54	171.94	168.27	-	4.75	4.84	4.32	4.26
42	TRUCKING AND WAREHOUSING	-	209.46	208.54	187.32	187.29	-	4.94	4.93	4.46	4.47
421,3	Trucking and trucking terminals	-	214.97	214.20	192.40	192.40	-	5.07	5.04	4.57	4.57
422	Public warehousing	-	142.20	141.80	131.93	129.20	-	3.41	3.51	3.21	3.23
46	PIPE LINE TRANSPORTATION	-	219.18	215.17	198.85	201.80	-	5.32	5.21	4.85	4.91
48	COMMUNICATION	-	174.59	175.08	150.93	151.32	-	4.42	4.41	3.90	3.89
481	Telephone communication	-	174.24	175.12	149.00	149.76	-	4.40	4.40	3.85	3.84
4817	Switchboard operating employees ³ ..	-	125.98	124.21	104.97	110.12	-	3.62	3.59	3.21	3.22
4818	Line construction employees ⁴	-	229.84	231.32	204.08	207.30	-	5.20	5.21	4.67	4.69
482	Telegraph communication ⁵	-	(*)	196.65	165.62	167.25	-	(*)	4.66	4.02	4.03
483	Radio and television broadcasting	-	178.02	175.70	163.45	160.65	-	4.60	4.54	4.29	4.25

See footnotes at end of table.

C-2: Gross hours and earnings of production or nonsupervisory workers¹
on private nonagricultural payrolls, by industry--Continued

SIC Code	Industry	Average weekly hours					Average overtime hours				
		Nov. 1972 ^p	Oct. 1972 ^p	Sept. 1972	Nov. 1971	Oct. 1971	Nov. 1972 ^p	Oct. 1972 ^p	Sept. 1972	Nov. 1971	Oct. 1971
	<i>Nondurable Goods--Continued</i>										
27	PRINTING AND PUBLISHING	38.3	38.1	38.5	37.6	37.5	-	3.1	3.5	2.8	2.7
271	Newspapers.....	(*)	35.7	35.9	35.6	35.3	-	2.7	2.8	2.6	2.4
272	Periodicals.....	-	41.5	41.6	39.5	40.0	-	4.7	4.8	3.7	4.4
273	Books.....	-	39.5	39.9	38.6	38.5	-	3.4	3.9	2.6	2.3
275	Commercial printing.....	(*)	38.9	39.7	38.6	38.4	-	3.5	4.0	3.1	3.1
2751	Commercial printing, ex. lithographic	-	38.9	39.6	38.7	38.4	-	3.4	4.0	3.2	3.1
2752	Commercial printing, lithographic	-	39.1	39.9	38.3	38.6	-	3.7	4.2	3.0	3.2
278	Blankbooks and bookbinding.....	(*)	38.6	38.4	38.4	38.3	-	2.3	2.4	2.1	2.0
274,6,7,9	Other publishing & printing ind.....	(*)	38.3	38.8	37.4	37.8	-	2.7	3.3	2.4	2.5
28	CHEMICALS AND ALLIED PRODUCTS ..	41.9	41.9	41.9	41.6	41.5	-	3.6	3.6	3.0	3.2
281	Industrial chemicals.....	42.5	42.3	42.5	42.1	41.8	-	3.7	3.9	3.3	3.4
2812	Alkalies and chlorine.....	-	45.2	44.6	43.9	43.2	-	-	-	-	-
2818	Industrial organic chemicals, n.e.c.	-	42.2	42.6	41.9	42.0	-	3.6	3.7	2.8	3.1
2819	Industrial inorganic chemicals, n.e.c.	-	41.2	41.8	41.4	40.6	-	3.0	3.6	3.1	2.7
282	Plastics materials and synthetics.....	(*)	42.3	42.2	42.1	42.2	-	3.5	3.6	3.1	3.3
2821	Plastics materials and resins.....	-	44.3	43.4	43.5	44.0	-	5.4	5.0	4.4	4.8
2823,4	Synthetic fibers.....	-	41.1	41.3	41.1	40.9	-	2.4	2.5	2.1	2.1
283	Drugs.....	(*)	41.6	41.2	40.6	40.5	-	3.1	3.0	2.6	2.8
2834	Pharmaceutical preparations.....	-	41.6	41.2	40.8	40.5	-	-	-	-	-
284	Soap, cleaners, and toilet goods.....	40.4	40.7	41.0	41.1	41.3	-	3.4	3.5	3.0	3.3
2841	Soap and other detergents.....	-	43.1	43.4	41.5	42.0	-	-	-	-	-
2844	Toilet preparations.....	-	39.0	39.2	41.0	41.2	-	-	-	-	-
285	Paints and allied products.....	41.0	41.1	41.5	40.5	40.5	-	3.1	3.5	2.2	2.8
287	Agricultural chemicals.....	42.2	43.0	42.3	41.2	41.5	-	4.6	4.4	3.6	3.6
2871,2	Fertilizers, complete & mixing only..	-	43.0	42.0	41.2	41.5	-	-	-	-	-
286,9	Other chemical products.....	41.7	41.8	41.6	41.4	41.2	-	3.6	3.4	2.7	3.0
2892	Explosives.....	-	41.8	41.0	41.7	40.8	-	-	-	-	-
29	PETROLEUM AND COAL PRODUCTS	42.1	42.6	42.8	42.1	42.6	-	3.9	4.0	3.5	4.0
291	Petroleum refining.....	(*)	41.9	42.0	41.6	41.9	-	2.9	2.9	2.8	3.0
295,9	Other petroleum and coal products.....	43.3	44.8	45.4	43.6	45.0	-	6.9	7.3	5.9	7.2
30	RUBBER AND PLASTICS PRODUCTS, NEC. ..	41.8	41.6	41.5	40.7	40.6	-	4.4	4.4	3.4	3.6
301	Tires and inner tubes.....	(*)	44.7	43.9	42.1	41.9	-	6.2	6.1	4.4	4.9
302,3,6	Other rubber products.....	41.5	41.2	41.4	40.5	40.2	-	4.0	3.9	2.9	3.0
302	Rubber footwear.....	-	39.1	39.8	38.6	38.3	-	2.6	2.8	1.8	1.9
307	Miscellaneous plastics products.....	40.8	40.7	40.8	40.4	40.3	-	4.0	4.1	3.3	3.5
31	LEATHER AND LEATHER PRODUCTS	38.1	37.6	38.1	38.4	37.7	-	2.1	2.4	2.4	2.3
311	Leather tanning and finishing.....	(*)	38.9	39.3	40.8	40.3	-	2.7	2.9	3.5	3.4
314	Footwear, except rubber.....	(*)	37.1	37.8	38.2	37.3	-	1.9	2.3	2.2	2.2
312,3,5-7,9	Other leather products.....	38.8	38.5	38.4	38.2	38.0	-	2.6	2.5	2.5	2.2
316	Luggage.....	-	36.9	37.0	36.1	36.5	-	1.7	2.4	1.2	1.2
317	Handbags and personal leather goods..	-	39.0	38.8	39.2	38.3	-	2.9	2.6	3.0	2.5
	TRANSPORTATION AND PUBLIC UTILITIES	40.4	40.5	40.5	40.6	40.4					
	RAILROAD TRANSPORTATION:										
4011	Class I railroads ²	-	(*)	43.4	43.7	41.5	-	-	-	-	-
	LOCAL AND INTERURBAN PASSENGER TRANSIT:										
411	Local and suburban transportation.....	-	42.8	41.6	41.6	42.1	-	-	-	-	-
413	Intercity highway transportation.....	-	41.4	40.4	39.8	39.5	-	-	-	-	-
	TRUCKING AND WAREHOUSING										
42	Trucking and trucking terminals.....	-	42.4	42.3	42.0	41.9	-	-	-	-	-
421,3	Trucking and trucking terminals.....	-	42.4	42.5	42.1	42.1	-	-	-	-	-
422	Public warehousing.....	-	41.7	40.4	41.1	40.0	-	-	-	-	-
46	PIPE LINE TRANSPORTATION	-	41.2	41.3	41.0	41.1	-	-	-	-	-
	COMMUNICATION										
48	Telephone communication.....	-	39.5	39.7	38.7	38.9	-	-	-	-	-
481	Telephone communication.....	-	39.6	39.8	38.7	39.0	-	-	-	-	-
4817	Switchboard operating employees ³ ..	-	34.8	34.6	32.7	34.2	-	-	-	-	-
4818	Line construction employees ⁴	-	44.2	44.4	43.7	44.2	-	-	-	-	-
482	Telegraph communication ⁵	-	(*)	42.2	41.2	41.5	-	-	-	-	-
483	Radio and television broadcasting.....	-	38.7	38.7	38.1	37.8	-	-	-	-	-

See footnotes at end of table.

**ESTABLISHMENT DATA
HOURS AND EARNINGS**

**C-2: Gross hours and earnings of production or nonsupervisory workers¹
on private nonagricultural payrolls, by industry--Continued**

SIC Code	Industry	Average weekly earnings					Average hourly earnings					
		Nov. 1972 ^P	Oct. 1972 ^P	Sept. 1972	Nov. 1971	Oct. 1971	Nov. 1972 ^P	Oct. 1972 ^P	Sept. 1972	Nov. 1971	Oct. 1971	
-	TRANSPORTATION AND PUBLIC UTILITIES--Continued											
49	ELECTRIC, GAS, AND SANITARY SERVICES	-	\$205.50	\$202.45	\$190.07	\$189.66	-	\$4.94	\$4.89	\$4.58	\$4.57	
491	Electric companies and systems	-	208.08	206.91	191.68	193.49	-	4.99	4.95	4.63	4.64	
492	Gas companies and systems	-	188.37	180.74	174.28	172.62	-	4.55	4.43	4.23	4.20	
493	Combination companies and systems	-	227.14	224.41	210.50	206.41	-	5.46	5.46	5.06	5.01	
494-7	Water, steam, & sanitary systems	-	166.43	166.00	158.72	159.89	-	4.02	4.00	3.77	3.78	
-	WHOLESALE AND RETAIL TRADE	\$106.53	106.49	107.06	101.56	101.50	\$3.07	3.06	3.05	2.91	2.90	
50	WHOLESALE TRADE	156.41	156.41	156.01	148.85	148.06	3.93	3.93	3.91	3.74	3.72	
501	Motor vehicles & automotive equipment	-	146.83	147.23	136.97	135.83	-	3.68	3.69	3.45	3.43	
502	Drugs, chemicals, and allied products	-	157.00	158.62	150.16	149.38	-	4.11	4.12	3.87	3.88	
503	Dry goods and apparel	-	145.11	144.39	137.23	135.77	-	3.88	3.83	3.64	3.64	
504	Groceries and related products	-	147.17	149.08	139.30	140.30	-	3.67	3.69	3.50	3.49	
506	Electrical goods	-	163.21	161.95	154.01	151.29	-	4.02	3.95	3.72	3.69	
507	Hardware; plumbing & heating equipment	-	145.73	146.86	144.44	143.64	-	3.68	3.69	3.62	3.60	
508	Machinery, equipment, and supplies	-	173.01	171.78	166.46	164.83	-	4.23	4.20	4.08	4.04	
509	Miscellaneous wholesalers	-	157.60	156.40	149.35	148.95	-	4.00	4.00	3.81	3.79	
52-59	RETAIL TRADE	91.03	91.24	91.73	86.84	87.10	2.75	2.74	2.73	2.60	2.60	
53	Retail general merchandise	-	83.78	85.21	78.79	79.86	-	2.61	2.63	2.47	2.48	
531	Department stores	-	86.31	88.13	82.01	83.42	-	2.74	2.78	2.62	2.64	
532	Mail order houses	-	110.15	112.75	98.17	96.94	-	2.81	2.84	2.57	2.62	
533	Variety stores	-	66.77	67.10	59.40	61.49	-	2.14	2.13	1.98	1.99	
54	Food stores	-	100.48	102.04	93.79	94.11	-	3.14	3.13	2.94	2.95	
541-3	Grocery, meat, and vegetable stores	-	103.68	105.27	96.60	96.62	-	3.20	3.19	3.00	3.01	
56	Apparel and accessory stores	-	78.06	78.12	74.97	75.76	-	2.51	2.48	2.38	2.39	
561	Men's & boys' clothing & furnishings	-	93.77	92.07	90.03	91.46	-	2.85	2.79	2.72	2.73	
562	Women's ready-to-wear stores	-	70.27	71.27	66.52	67.57	-	2.35	2.36	2.21	2.23	
565	Family clothing stores	-	76.66	76.03	71.90	73.68	-	2.33	2.29	2.14	2.18	
566	Shoe stores	-	78.82	79.36	76.44	76.32	-	2.61	2.56	2.49	2.47	
57	Furniture and home furnishings stores	-	121.77	123.54	116.06	116.31	-	3.30	3.33	3.12	3.11	
571	Furniture and home furnishings	-	123.50	124.92	116.06	115.50	-	3.32	3.34	3.12	3.08	
58	Eating and drinking places ⁶	-	62.01	62.73	59.69	60.39	-	2.06	2.05	1.97	1.98	
52,55,59	Other retail trade	-	114.07	114.00	109.71	109.62	-	3.05	3.04	2.91	2.90	
52	Building materials and farm equipment	-	128.08	128.24	121.71	122.72	-	3.21	3.19	3.02	3.03	
551,2	Motor vehicle dealers	-	152.33	150.75	145.44	144.59	-	3.78	3.75	3.60	3.57	
553,9	Other automotive & accessory dealers	-	127.89	130.60	122.43	122.36	-	3.15	3.17	2.95	2.97	
591	Drug stores and proprietary stores	-	81.22	81.07	77.87	78.68	-	2.62	2.59	2.48	2.49	
594	Book and stationery stores	-	93.06	93.41	91.18	90.97	-	2.82	2.78	2.73	2.74	
598	Fuel and ice dealers	-	139.65	130.10	135.49	130.32	-	3.59	3.46	3.43	3.35	
-	FINANCE, INSURANCE, AND REAL ESTATE⁷	129.08	130.18	128.74	122.10	122.80	3.47	3.49	3.47	3.30	3.31	
60	Banking	-	113.39	112.72	108.33	108.04	-	3.04	3.03	2.92	2.92	
61	Credit agencies other than banks	-	119.18	117.04	112.94	113.70	-	3.12	3.08	2.98	3.00	
612	Savings and loan associations	-	117.55	114.82	111.90	112.27	-	3.16	3.12	3.00	3.01	
62	Security, commodity brokers & services	-	219.85	222.60	202.58	202.77	-	5.91	6.00	5.52	5.51	
63	Insurance carriers	-	133.93	132.46	128.04	128.04	-	3.61	3.58	3.47	3.47	
631	Life insurance	-	135.79	133.95	129.22	129.59	-	3.68	3.64	3.55	3.57	
632	Accident and health insurance	-	124.78	123.71	123.13	121.69	-	3.40	3.38	3.31	3.28	
633	Fire, marine, and casualty insurance	-	135.38	134.27	127.97	128.63	-	3.61	3.59	3.44	3.43	
-	SERVICES	110.50	110.48	110.47	104.04	104.35	3.25	3.24	3.23	3.06	3.06	
701	Hotels and other lodging places: Hotels, tourist courts, and motels ⁶	-	77.39	75.14	73.26	73.13	-	2.31	2.27	2.20	2.17	
721	Personal Services: Laundries and dry cleaning plants	-	87.33	86.62	82.84	82.60	-	2.46	2.44	2.34	2.34	
722	Photographic studios	-	98.37	96.10	98.54	95.72	-	2.71	2.81	2.60	2.58	
781	Motion pictures: Motion picture filming & distributing	-	214.50	206.88	191.81	192.38	-	5.63	5.43	5.17	5.13	
806	Hospitals	-	107.05	106.61	102.21	102.21	-	3.13	3.09	2.98	2.98	

See footnotes at end of table.

C-2: Gross hours and earnings of production or nonsupervisory workers¹
on private nonagricultural payrolls, by industry--Continued

SIC Code	Industry	Average weekly hours					Average overtime hours					
		Nov. 1972 P	Oct. 1972 P	Sept. 1972	Nov. 1971	Oct. 1971	Nov. 1972 P	Oct. 1972 P	Sept. 1972	Nov. 1971	Oct. 1971	
	TRANSPORTATION AND PUBLIC UTILITIES--Continued											
49	ELECTRIC, GAS, AND SANITARY SERVICES		41.6	41.4	41.5	41.5						
491	Electric companies and systems		41.7	41.8	41.4	41.7					-	
492	Gas companies and systems		41.4	40.8	41.2	41.1						
493	Combination companies and systems ..		41.6	41.1	41.6	41.2						
494-7	Water, steam & sanitary systems		41.4	41.5	42.1	42.3						
-	WHOLESALE AND RETAIL TRADE	34.7	34.8	35.1	34.9	35.0						
50	WHOLESALE TRADE	39.8	39.8	39.9	39.8	39.8						
501	Motor vehicles & automotive equipment ..	-	39.9	39.9	39.7	39.6						
502	Drugs, chemicals, and allied products ...	-	38.2	38.5	38.8	38.5						
503	Dry goods and apparel	-	37.4	37.7	37.7	37.3						
504	Groceries and related products	-	40.1	40.4	39.8	40.2						
506	Electrical goods	-	40.6	41.0	41.4	41.0						
507	Hardware; plumbing & heating equipment ..	-	39.6	39.8	39.9	39.9						
508	Machinery, equipment, and supplies	-	40.9	40.9	40.8	40.8						
509	Miscellaneous wholesalers	-	39.4	39.1	39.2	39.3						
52-59	RETAIL TRADE	33.1	33.3	33.6	33.4	33.5						
53	Retail general merchandise	-	32.1	32.4	31.9	32.2						
531	Department stores	-	31.5	31.7	31.3	31.6						
532	Mail order houses	-	39.2	39.7	38.2	37.0						
533	Variety stores	-	31.2	31.5	30.0	30.9						
54	Food stores	-	32.0	32.6	31.9	31.9						
541-3	Grocery, meat, and vegetable stores ...	-	32.4	33.0	32.2	32.1						
56	Apparel and accessory stores	-	31.1	31.5	31.5	31.7						
561	Men's & boys' clothing & furnishings ..	-	32.9	33.0	33.1	33.5						
562	Women's ready-to-wear stores	-	29.9	30.2	30.1	30.3						
565	Family clothing stores	-	32.9	33.2	33.6	33.8						
566	Shoe stores	-	30.2	31.0	30.7	30.9						
57	Furniture and home furnishings stores ..	-	36.9	37.1	37.2	37.4						
571	Furniture and home furnishings	-	37.2	37.4	37.2	37.5						
58	Eating and drinking places ⁶	-	30.1	30.6	30.3	30.5						
52,55,59	Other retail trade	-	37.4	37.5	37.7	37.8						
52	Building materials and farm equipment ..	-	39.9	40.2	40.3	40.5						
551,2	Motor vehicle dealers	-	40.3	40.2	40.4	40.5						
553,9	Other automotive & accessory dealers ..	-	40.6	41.2	41.5	41.2						
591	Drug stores and proprietary stores	-	31.0	31.3	31.4	31.6						
594	Book and stationery stores	-	33.0	33.6	33.4	33.2						
598	Fuel and ice dealers	-	38.9	37.6	39.5	38.9						
-	FINANCE, INSURANCE, AND REAL ESTATE⁷	37.2	37.3	37.1	37.0	37.1						
60	Banking	-	37.3	37.2	37.1	37.0						
61	Credit agencies other than banks	-	38.2	38.0	37.9	37.9						
612	Savings and loan associations	-	37.2	36.8	37.3	37.3						
62	Security, commodity brokers & services ..	-	37.2	37.1	36.7	36.8						
63	Insurance carriers	-	37.1	37.0	36.9	36.9						
631	Life insurance	-	36.9	36.8	36.4	36.3						
632	Accident and health insurance	-	36.7	36.6	37.2	37.1						
633	Fire, marine, and casualty insurance ..	-	37.5	37.4	37.2	37.5						
-	SERVICES	34.0	34.1	34.2	34.0	34.1						
	Hotels and other lodging places:											
701	Hotels, tourist courts, and motels ⁶ ...		33.5	33.1	33.3	33.7						
	Personal Services:											
721	Laundries & dry cleaning plants		35.5	35.5	35.4	35.3						
722	Photographic studios		36.3	34.2	37.9	37.1						
	Motion pictures:											
781	Motion picture filming & distributing ..		38.1	38.1	37.1	37.5						
806	Hospitals	-	34.2	34.5	34.3	34.3						

¹ For coverage of series, see footnote 1, table B-2.² Beginning January 1965, data relate to railroads with operating revenues of \$5,000,000 or more.³ Data relate to employees in such occupations in the telephone industry as switchboard operators; service assistants; operating room instructors; and pay-station attendants. In 1971, such employees made up 29 percent of the total number of nonsupervisory employees in establishments reporting hours and earnings data.⁴ Data relate to employees in such occupations in the telephone industry as central office craftsmen; installation and exchange repair craftsmen; line, cable, and conduit craftsmen; and laborers. In 1971, such employees made up 34 percent of the total number of nonsupervisory employees in establishments reporting hours and earnings data.⁵ Data relate to nonsupervisory employees except messengers.⁶ Money payments only; tips, not included.⁷ Data for nonoffice salesmen excluded from all series in this division.

* Not available.

p= preliminary.

† As noted on page 7 of the January 1972 issue of this magazine, the series does not include earned pay withheld as a consequence of delays caused by the wage freeze in effect between August 15 and November 14, 1971, and by administrative procedures of the Pay Board. These delays resulted from compliance with the Government's Economic Stabilization Program. Because these withheld payments were substantial and fell due under a significant number of new labor-management contracts in that industry, they affected a large proportion of SIC 372. Accordingly, the series will be supplemented by publication in the future of a series which will include withheld payments in the months earned.

**ESTABLISHMENT DATA
HOURS AND EARNINGS**

C-3: Employment, hours, and indexes of earnings in the Executive Branch of the Federal Government

(Employment in thousands—includes both supervisory and nonsupervisory employees)

Item	1972						1971						
	Sept.	Aug.	July	June	May	Apr.	Mar.	Feb.	Jan.	Dec.	Nov.	Oct.	Sept.
EXECUTIVE BRANCH													
Total employment	2,585.6	2,602.7	2,602.7	2,617.6	2,621.1	2,624.0	2,616.3	2,616.2	2,614.1	2,645.2	2,615.7	2,619.5	2,626.9
Average weekly hours	39.6	39.6	39.6	39.2	39.3	39.2	39.2	39.3	39.4	42.2	39.4	40.0	39.5
Average overtime hours	1.1	1.1	1.0	.9	.9	.8	.7	.8	0	3.3	.8	.9	.9
Indexes (1967=100):													
Average weekly earnings	152.4	149.9	148.6	149.2	149.6	148.7	149.2	148.5	147.0	153.7	137.6	139.9	141.2
Average hourly earnings	151.6	149.2	147.8	150.0	150.0	149.5	150.0	148.9	147.0	143.5	137.6	137.8	140.8
DEPARTMENT OF DEFENSE													
Total employment	973.9	976.6	976.2	988.4	987.9	987.5	988.2	990.9	992.9	995.4	997.2	998.1	998.1
Average weekly hours	39.7	39.8	40.1	39.7	40.0	39.8	39.9	40.0	40.1	39.8	40.1	41.1	40.0
Average overtime hours	.8	.8	.9	1.0	1.0	.8	.7	.6	.6	.6	.8	.8	.9
Indexes (1967=100):													
Average weekly earnings	149.0	146.7	147.2	150.6	150.6	149.1	150.0	147.9	147.0	141.8	142.3	142.8	141.2
Average hourly earnings	151.2	148.5	148.0	152.9	151.8	151.0	151.5	149.0	147.7	143.6	143.1	140.1	142.2
POSTAL SERVICE													
Total employment	667.3	672.7	673.8	694.2	698.8	703.6	704.2	704.2	706.0	738.9	705.8	703.7	705.6
Average weekly hours	40.2	39.5	39.3	38.4	38.5	38.6	38.5	38.7	38.8	49.8	38.5	39.5	39.0
Average overtime hours	1.5	1.3	1.2	.8	.8	.9	.8	.9	1.0	10.7	1.0	1.1	.7
Indexes (1967=100):													
Average weekly earnings	164.5	161.6	154.3	151.3	150.8	150.9	150.5	151.6	148.3	208.1	140.2	143.8	143.2
Average hourly earnings	157.9	157.9	151.5	152.1	151.2	150.9	150.9	151.2	147.6	161.3	140.5	140.5	141.8
OTHER AGENCIES													
Total employment	944.4	953.4	952.7	935.0	934.4	932.9	923.9	921.1	915.2	910.9	912.7	917.7	923.2
Average weekly hours	39.1	39.5	39.4	39.3	39.0	38.9	39.0	38.9	39.0	39.1	39.2	39.2	39.1
Average overtime hours	1.0	1.2	1.0	.9	.8	.9	.7	1.0	0	.6	.7	.8	.9
Indexes (1967=100):													
Average weekly earnings	149.4	146.9	147.3	148.2	148.5	147.7	149.3	148.7	147.5	134.0	132.3	136.0	140.4
Average hourly earnings	148.3	144.3	145.0	146.3	147.8	147.3	148.5	148.3	146.8	132.9	130.9	134.7	139.4

NOTE: Averages presented in this table have been computed using data collected by the U.S. Civil Service Commission from all agencies of the executive branch of the Federal Government; the data cover both salaried workers and hourly paid wage-board employees. Since these averages relate to hours and earnings of all workers, both supervisory and nonsupervisory, they are not comparable to similar data presented in table C-2 which relate only to production or nonsupervisory workers.

C-4: Average hourly earnings excluding overtime of production workers on manufacturing payrolls, by industry

Major industry group	Average hourly earnings excluding overtime ¹				
	Nov. 1972 ^p	Oct. 1972 ^p	Sept. 1972	Nov. 1971	Oct. 1971
MANUFACTURING	\$3.71	\$3.69	\$3.68	\$3.46	\$3.46
DURABLE GOODS	3.95	3.92	3.92	3.68	3.68
Ordnance and accessories	-	3.97	3.99	3.74	3.77
Lumber and wood products	-	3.20	3.20	3.07	3.07
Furniture and fixtures	-	2.99	2.98	2.82	2.82
Stone, clay, and glass products	-	3.78	3.76	3.52	3.52
Primary metal industries	-	4.52	4.53	4.21	4.20
Fabricated metal products	-	3.87	3.86	3.64	3.63
Machinery, except electrical	-	4.13	4.12	3.90	3.90
Electrical equipment and supplies	-	3.58	3.58	3.40	3.40
Transportation equipment	-	4.55	4.54	4.25	4.24
Instruments and related products	-	3.60	3.60	3.44	3.44
Miscellaneous manufacturing industries	-	3.02	3.01	2.88	2.88
NONDURABLE GOODS	3.38	3.37	3.36	3.17	3.17
Food and kindred products	-	3.46	3.43	3.26	3.23
Tobacco manufactures	-	3.34	3.30	3.01	2.94
Textile mill products	-	2.61	2.61	2.47	2.46
Apparel and other textile products	-	2.61	2.57	2.46	2.46
Paper and allied products	-	3.78	3.77	3.54	3.53
Printing and publishing	-	(²)	(²)	(²)	(²)
Chemicals and allied products	-	4.10	4.09	3.86	3.85
Petroleum and coal products	-	4.79	4.78	4.46	4.44
Rubber and plastics products, n e c	-	3.50	3.48	3.30	3.30
Leather and leather products	-	2.65	2.64	2.54	2.56

¹Derived by assuming that overtime hours are paid at the rate of time and one-half.

²Not available as average overtime rates are significantly above time and one-half. Inclusion of data for the group in the nondurable goods total has little effect.

p = preliminary.

**ESTABLISHMENT DATA
HOURS AND EARNINGS**
**C-5: Gross and spendable average weekly earnings of production or nonsupervisory workers¹
on private nonagricultural payrolls, in current and 1967 dollars**

Industry	Gross average weekly earnings			Spendable average weekly earnings					
	Oct. 1972 ^p	Sept. 1972	Oct. 1971	Worker with no dependents			Worker with three dependents		
				Oct. 1972 ^p	Sept. 1972	Oct. 1971	Oct. 1972 ^p	Sept. 1972	Oct. 1971
TOTAL PRIVATE:									
Current dollars	\$ 139.13	\$ 139.13	\$ 129.50	\$ 113.84	\$ 113.84	\$ 105.42	\$ 123.43	\$ 123.43	\$ 114.16
1967 dollars	109.90	110.25	105.80	89.92	90.21	86.13	97.50	97.81	93.27
MINING:									
Current dollars	189.19	189.18	167.78	151.40	151.39	134.41	163.30	163.21	144.81
1967 dollars	149.44	149.90	137.08	119.59	119.96	109.81	128.99	129.33	118.31
CONTRACT CONSTRUCTION:									
Current dollars	237.22	234.93	224.23	189.30	187.50	178.71	203.57	201.65	191.87
1967 dollars	187.38	186.16	183.19	149.53	148.57	146.00	160.80	159.79	156.76
MANUFACTURING:									
Current dollars	157.49	158.26	143.60	127.30	127.85	115.83	137.74	138.34	125.14
1967 dollars	124.40	125.40	117.32	100.55	101.31	94.63	108.80	109.62	102.24
TRANSPORTATION AND PUBLIC UTILITIES:									
Current dollars	192.78	191.97	174.12	154.25	153.61	139.42	166.31	165.63	150.10
1967 dollars	152.27	152.12	142.25	121.84	121.72	113.91	131.37	131.24	122.63
WHOLESALE AND RETAIL TRADE:									
Current dollars	106.49	107.06	101.50	89.56	89.99	84.59	97.58	98.03	92.01
1967 dollars	84.12	84.83	82.92	70.74	71.31	69.11	77.08	77.68	75.17
FINANCE, INSURANCE, AND REAL ESTATE:									
Current dollars	130.18	128.74	122.80	107.23	106.17	100.48	116.38	115.25	108.88
1967 dollars	102.83	102.01	100.33	84.70	84.13	82.09	91.93	91.32	88.95
SERVICES:									
Current dollars	110.48	110.47	104.35	92.58	92.58	86.75	100.76	100.76	94.28
1967 dollars	87.27	87.54	85.25	73.13	73.36	70.87	79.59	79.84	77.03
CONSUMER PRICE INDEX (All items, 1967 = 100).....	126.6	126.2	122.4	NOTE: The Consumer Price Index is an estimate of the average change in prices of goods and services purchased by urban wage earners and clerical workers.					

¹For coverage of series, see footnote 1, table B-2.
p = preliminary (applicable to earnings data only).

**ESTABLISHMENT DATA
HOURS AND EARNINGS**

88

**C-6: Indexes of aggregate weekly man-hours and payrolls of production or nonsupervisory workers¹
on private nonagricultural payrolls**

Industry division and group	1967 = 100				
	Nov. 1972 ^P	Oct. 1972 ^P	Sept. 1972	Nov. 1971	Oct. 1971
	Man-hours				
TOTAL	108.6	109.1	109.0	104.3	104.1
GOODS-PRODUCING	101.3	102.7	102.8	96.1	96.4
MINING	94.3	98.5	99.7	78.9	79.6
CONTRACT CONSTRUCTION	106.3	118.4	118.3	112.4	115.7
MANUFACTURING	100.6	100.1	100.1	93.9	93.5
DURABLE GOODS	99.6	98.6	98.1	90.4	89.9
Ordnance and accessories	57.7	56.0	55.1	53.6	53.6
Lumber and wood products	104.8	106.9	107.3	100.5	102.2
Furniture and fixtures	114.9	113.7	112.6	104.8	103.9
Stone, clay, and glass products	109.3	111.3	110.7	103.1	103.9
Primary metal industries	97.6	96.3	96.9	83.7	83.3
Fabricated metal products	103.3	102.1	101.8	95.5	94.9
Machinery, except electrical	94.4	92.1	91.1	82.7	81.7
Electrical equipment	99.5	98.8	97.4	91.0	89.7
Transportation equipment	98.1	96.3	96.2	89.4	88.7
Instruments and related products	102.1	99.8	99.3	92.4	91.2
Miscellaneous manufacturing	103.4	105.0	103.1	98.1	98.8
NONDURABLE GOODS	102.1	102.1	103.1	99.0	98.8
Food and kindred products	99.4	103.0	109.2	99.8	102.2
Tobacco manufactures	80.2	83.6	81.2	82.9	87.9
Textile mill products	106.8	105.3	104.7	101.3	99.5
Apparel and other textile products	97.8	96.7	95.8	96.5	95.2
Paper and allied products	104.9	104.2	104.3	99.7	99.2
Printing and publishing	100.1	99.2	99.6	97.0	96.8
Chemicals and allied products	99.9	99.7	99.5	97.2	97.2
Petroleum and coal products	101.9	103.5	104.4	99.8	102.4
Rubber and plastics products, nec	130.5	128.7	126.5	114.8	114.4
Leather and leather products	84.4	84.0	86.1	85.7	82.8
SERVICE-PRODUCING	113.7	113.5	113.3	110.0	109.5
TRANSPORTATION AND PUBLIC UTILITIES	105.3	105.8	105.8	102.8	102.7
WHOLESALE AND RETAIL TRADE	112.4	111.2	111.0	108.6	107.4
WHOLESALE TRADE	111.5	110.8	110.4	107.1	106.9
RETAIL TRADE	112.8	111.3	111.3	109.1	107.6
FINANCE, INSURANCE, AND REAL ESTATE	120.9	121.2	120.6	117.1	117.1
SERVICES	117.3	118.1	117.7	113.2	113.3

¹ For coverage of series, see footnote 1, table B-2.
p=preliminary.

**C-6: Indexes of aggregate weekly man-hours and payrolls of production or nonsupervisory workers¹
on private nonagricultural payrolls--Continued**

1967 = 100

Industry division and group	Nov. 1972 ^P	Oct. 1972 ^P	Sept. 1972	Nov. 1971	Oct. 1971
	Payrolls				
TOTAL	151.2	152.1	151.5	136.1	136.0
GOODS-PRODUCING	142.5	145.0	144.6	126.8	127.4
MINING	130.0	136.2	138.1	97.1	97.9
CONTRACT CONSTRUCTION	161.3	178.7	177.0	160.3	165.2
MANUFACTURING	138.2	136.7	136.6	119.4	118.8
DURABLE GOODS	137.1	134.9	134.2	115.0	114.3
Ordnance and accessories	74.6	72.6	71.9	65.1	65.5
Lumber and wood products	150.6	152.5	153.3	136.4	139.0
Furniture and fixtures	155.2	152.5	150.7	132.0	130.9
Stone, clay, and glass products	154.7	158.2	156.8	136.0	137.6
Primary metal industries	139.5	136.4	137.9	109.1	108.3
Fabricated metal products	141.1	138.8	138.4	120.9	119.9
Machinery, except electrical	129.0	125.4	123.6	104.8	103.5
Electrical equipment	133.5	132.4	130.6	114.9	113.2
Transportation equipment	139.0	134.8	134.2	114.8	113.9
Instruments and related products	133.8	130.6	130.4	115.1	113.3
Miscellaneous manufacturing	138.9	140.2	137.1	124.6	125.1
NONDURABLE GOODS	140.1	139.8	140.8	126.8	126.6
Food and kindred products	137.5	141.7	149.5	129.0	131.1
Tobacco manufactures	125.2	125.4	120.1	112.1	116.3
Textile mill products	143.7	141.2	140.2	127.7	125.3
Apparel and other textile products	129.2	127.1	125.0	119.5	117.9
Paper and allied products	146.6	145.7	145.8	129.3	128.8
Printing and publishing	139.6	137.5	138.6	126.5	126.1
Chemicals and allied products	138.1	137.3	136.6	125.1	125.2
Petroleum and coal products	142.3	145.1	145.9	129.6	133.0
Rubber and plastics products, nec	175.4	172.7	168.6	143.9	143.6
Leather and leather products	111.7	110.7	113.3	108.4	105.5
SERVICE-PRODUCING	158.7	158.3	157.4	144.2	143.3
TRANSPORTATION AND PUBLIC UTILITIES	155.2	155.7	155.1	137.4	136.8
WHOLESALE AND RETAIL TRADE	153.7	151.7	151.0	140.6	139.0
WHOLESALE TRADE	152.4	151.2	150.2	139.1	138.0
RETAIL TRADE	154.4	151.9	151.4	141.3	139.4
FINANCE, INSURANCE, AND REAL ESTATE	162.4	163.6	161.8	149.8	150.0
SERVICES	166.3	167.0	165.9	151.6	151.2

¹ For coverage of series, see footnote 1, table B-2.
p-preliminary.

ESTABLISHMENT DATA
SEASONALLY ADJUSTED HOURS

**C-7: Average weekly hours of production or nonsupervisory workers¹
on private nonagricultural payrolls, seasonally adjusted**

Industry	1972											1971	
	Nov. P	Oct. P	Sept.	Aug.	July	June	May	Apr.	Mar.	Feb.	Jan.	Dec.	Nov.
TOTAL PRIVATE	37.1	37.3	37.3	37.1	37.2	37.1	37.0	37.3	37.1	37.2	37.0	37.1	37.1
MINING	41.5	42.6	42.8	42.5	42.1	42.6	42.3	42.4	42.8	42.5	42.7	42.4	42.3
CONTRACT CONSTRUCTION	36.9	37.6	37.1	37.1	37.0	36.9	36.7	36.7	37.2	37.3	37.1	36.8	39.0
MANUFACTURING	40.9	40.7	40.8	40.6	40.6	40.7	40.5	40.8	40.4	40.4	40.1	40.2	40.1
<i>Overtime hours</i>	3.7	3.6	3.6	3.5	3.4	3.4	3.4	3.5	3.3	3.2	2.9	3.1	3.0
DURABLE GOODS	41.6	41.5	41.4	41.3	41.2	41.3	41.1	41.4	41.0	41.1	40.6	40.9	40.6
<i>Overtime hours</i>	3.9	3.8	3.8	3.6	3.5	3.4	3.5	3.7	3.3	3.2	2.9	3.0	2.9
<i>Ordinance and accessories</i>	42.4	42.4	42.2	42.7	42.4	42.0	42.0	42.2	42.0	42.2	41.7	41.9	41.9
Lumber and wood products	41.0	41.2	41.3	41.2	41.1	41.2	41.0	41.1	40.9	40.8	40.9	40.7	40.7
Furniture and fixtures	40.4	40.2	40.5	40.5	40.4	40.8	40.5	40.7	40.4	40.6	40.3	40.0	40.0
Stone, clay, and glass products	41.9	42.2	41.9	41.9	41.9	42.0	41.8	42.0	42.0	42.0	41.9	41.6	41.8
Primary metal industries	42.7	42.3	42.0	41.5	41.4	41.4	41.3	41.4	41.1	41.0	40.6	40.9	40.4
Fabricated metal products	41.5	41.3	41.1	41.2	41.3	41.2	41.1	41.4	40.9	41.0	40.6	40.9	40.5
Machinery, except electrical	42.6	42.2	42.4	42.3	42.0	42.1	41.8	41.9	41.4	41.4	41.0	41.2	41.1
Electrical equipment and supplies	40.5	40.6	40.6	40.5	40.3	40.5	40.4	40.8	40.2	40.6	40.0	40.2	40.1
Transportation equipment	42.3	41.7	41.9	41.2	41.3	41.6	41.9	43.0	41.7	41.7	40.9	41.5	40.7
Instruments and related products	40.5	40.5	40.7	40.6	40.4	40.6	40.6	40.7	40.3	40.6	40.3	40.4	40.1
Miscellaneous manufacturing industries	39.1	39.2	39.5	39.5	39.3	39.5	39.4	39.6	39.2	39.4	39.1	39.2	39.1
NONDURABLE GOODS	39.9	39.8	39.7	39.8	39.6	39.7	39.6	39.8	39.6	39.6	39.4	39.5	39.5
<i>Overtime hours</i>	3.4	3.3	3.3	3.3	3.3	3.3	3.2	3.5	3.3	3.2	3.1	3.0	3.0
Food and kindred products	40.4	40.3	40.2	40.3	40.4	40.5	40.4	40.7	40.6	40.1	40.0	40.3	40.0
Tobacco manufactures	36.6	36.7	34.1	35.4	34.3	34.2	33.7	34.1	34.5	34.1	34.6	35.5	35.6
Textile mill products	41.4	41.2	41.4	41.3	41.2	41.3	41.2	41.7	41.4	41.2	41.2	41.0	41.1
Apparel and other textile products	36.4	36.3	36.3	36.0	36.0	35.9	35.6	36.2	35.8	36.2	35.9	35.9	36.2
Paper and allied products	42.9	42.8	42.9	43.0	42.8	43.0	42.5	42.9	42.7	42.6	42.2	42.4	42.3
Printing and publishing	38.3	38.1	38.2	37.9	38.0	37.9	37.7	38.0	37.6	37.6	37.4	37.5	37.6
Chemicals and allied products	41.8	41.9	41.8	41.7	41.8	42.0	41.6	41.7	41.8	41.8	41.7	41.7	41.5
Petroleum and coal products	42.0	42.3	42.3	41.8	41.6	42.2	42.0	42.4	42.2	42.2	42.4	42.6	42.0
Rubber and plastics products, nec	41.7	41.4	41.1	41.4	40.9	41.3	41.0	41.3	41.0	41.0	40.8	40.8	40.6
Leather and leather products	37.9	37.8	38.7	39.0	38.4	38.6	38.6	39.1	38.2	38.5	38.1	38.0	38.2
TRANSPORTATION AND PUBLIC UTILITIES	40.2	40.3	40.3	40.7	40.3	40.6	40.6	40.4	40.4	40.3	40.2	40.5	40.4
WHOLESALE AND RETAIL TRADE	35.0	35.0	35.0	35.0	35.1	35.3	35.1	35.2	35.2	35.1	35.1	35.3	35.2
WHOLESALE TRADE	39.9	39.8	39.9	39.6	39.8	39.9	40.0	39.9	39.9	39.9	39.8	39.8	39.9
RETAIL TRADE	33.4	33.5	33.5	33.6	33.7	33.8	33.7	33.7	33.6	33.6	33.7	33.9	33.7
FINANCE, INSURANCE, AND REAL ESTATE	37.2	37.3	37.2	37.1	37.3	37.2	37.1	37.3	37.1	37.1	37.3	37.0	37.0
SERVICES	34.1	34.2	34.3	34.1	34.3	34.1	34.0	34.1	34.1	34.2	34.1	34.2	34.1

¹For coverage of series, see footnote 1, table B-2.
p = preliminary.

ESTABLISHMENT DATA
SEASONALLY ADJUSTED
**C-8: Indexes of aggregate weekly man-hours of production or nonsupervisory workers¹
 on private nonagricultural payrolls, seasonally adjusted**

Industry division and group	1972												1971	
	Nov. P	Oct. P	Sept.	Aug.	July	June	May	Apr.	Mar.	Feb.	Jan.	Dec.	Nov.	
TOTAL	108.2	108.0	107.3	106.8	106.4	106.7	106.2	105.9	105.2	104.8	104.3	104.1	103.9	
GOODS-PRODUCING	100.4	100.2	99.0	98.2	97.3	98.2	97.5	97.5	96.5	96.0	95.3	94.9	95.3	
MINING	94.5	97.8	98.3	96.8	95.4	96.1	96.7	96.7	99.8	98.7	99.3	97.6	79.2	
CONTRACT CONSTRUCTION	105.6	108.7	106.7	106.3	104.3	106.1	105.3	103.7	105.9	105.3	106.3	103.4	111.8	
MANUFACTURING	99.6	98.8	97.7	96.8	96.2	96.9	96.2	96.4	94.8	94.3	93.2	93.3	93.0	
DURABLE GOODS	98.8	97.7	96.2	95.1	94.2	94.6	94.2	94.1	92.0	91.6	90.1	90.2	89.7	
Ordnance and accessories	56.6	56.0	54.0	57.0	56.0	54.9	53.2	52.8	51.4	51.7	51.7	51.9	52.5	
Lumber and wood products	105.3	104.6	104.5	104.2	103.8	103.8	102.9	103.2	101.9	101.5	101.7	100.8	101.0	
Furniture and fixtures	112.1	110.5	110.5	110.0	109.2	109.2	107.6	108.1	106.5	106.5	104.9	103.3	102.3	
Stone, clay, and glass products	108.4	109.2	106.8	106.8	106.4	106.6	105.7	104.8	104.8	104.0	103.6	101.4	102.3	
Primary metal industries	100.5	99.9	98.1	94.2	91.8	92.5	92.8	91.7	90.2	88.5	87.5	87.3	86.3	
Fabricated metal products	101.8	100.7	99.5	99.5	99.1	99.2	98.6	98.3	96.2	95.9	94.4	94.6	94.0	
Machinery, except electrical	95.3	92.8	91.1	90.2	88.7	89.1	87.7	86.3	84.5	84.5	82.9	83.6	83.5	
Electrical equipment	97.6	97.6	95.4	94.2	93.5	94.3	93.0	93.2	91.2	91.5	89.5	89.9	89.3	
Transportation equipment	95.7	93.9	92.1	90.3	90.6	91.0	92.8	94.9	90.3	89.5	87.2	88.7	87.5	
Instruments and related products	100.7	99.4	98.4	97.5	96.0	96.5	95.4	94.2	92.3	93.0	91.9	91.1	91.5	
Miscellaneous manufacturing	97.6	98.1	98.3	98.3	96.9	98.3	97.2	98.3	96.7	96.6	94.7	93.1	92.6	
NONDURABLE GOODS	100.9	100.3	99.8	99.3	99.0	100.1	99.1	99.8	98.8	98.3	97.7	97.7	97.8	
Food and kindred products	97.3	96.9	97.0	96.9	98.8	100.3	98.3	99.4	99.2	97.4	97.8	98.2	97.6	
Tobacco manufactures	73.2	69.6	64.6	70.9	74.7	75.7	74.5	75.4	76.3	71.8	72.9	73.6	76.3	
Textile mill products	105.7	104.6	104.1	103.7	102.8	103.4	102.9	103.8	102.9	101.6	101.4	100.4	100.2	
Apparel and other textile products	96.4	95.5	95.1	93.9	92.1	93.6	93.2	95.3	93.5	94.7	93.3	93.6	95.2	
Paper and allied products	103.8	104.0	103.1	102.9	102.4	102.9	101.7	101.2	100.3	99.5	98.6	99.0	98.8	
Printing and publishing	99.4	98.9	99.0	97.9	98.1	97.9	97.7	98.2	97.0	96.9	96.5	96.2	96.4	
Chemicals and allied products	100.2	100.1	99.3	97.9	98.2	99.1	98.0	97.4	97.6	97.8	97.7	97.7	97.4	
Petroleum and coal products	102.2	102.0	101.2	100.0	98.7	100.9	100.5	101.4	100.9	100.9	99.7	102.8	99.6	
Rubber and plastics products, nec	129.5	127.0	123.6	123.8	121.8	123.7	120.6	120.2	118.1	117.1	115.5	114.5	113.7	
Leather and leather products	83.4	84.8	87.8	88.8	86.8	88.6	88.6	88.4	86.0	86.4	84.5	84.3	84.4	
SERVICE-PRODUCING	113.6	113.5	113.1	112.8	112.6	112.7	112.2	111.8	111.3	110.8	110.5	110.5	109.8	
TRANSPORTATION AND PUBLIC UTILITIES	104.7	105.0	104.0	104.4	103.5	104.7	104.9	104.1	104.3	102.8	103.1	103.1	102.3	
WHOLESALE AND RETAIL TRADE	111.6	111.2	110.9	110.6	110.4	110.9	110.5	109.8	109.1	108.7	108.2	108.4	107.7	
WHOLESALE TRADE	110.9	109.9	109.9	108.8	108.7	109.4	109.5	108.5	108.2	107.4	106.8	106.4	106.4	
RETAIL TRADE	111.9	111.6	111.3	111.2	111.1	111.4	110.8	110.3	109.5	109.2	108.8	109.2	108.2	
FINANCE, INSURANCE, AND REAL ESTATE	121.6	121.4	120.8	120.1	120.4	120.4	119.6	119.6	118.9	118.5	118.9	117.7	117.6	
SERVICES	118.0	118.2	117.9	117.6	117.6	116.6	115.8	115.7	115.1	115.2	114.4	114.5	113.7	

¹ For coverage of series, see footnote 1, table B-2.
 p=preliminary.

C-9: Man-hours of wage and salary workers¹ in nonagricultural establishments

Industry division	Annual rate, millions of man-hours ²			Percent change ³		
	November 1972 p	October 1972 p	September 1972	October 1972 to November 1972	September 1972 to October 1972	November 1971 to November 1972
TOTAL — ALL INDUSTRIES	144,217	144,245	143,543	-0.2	6.0	3.7
TOTAL — PRIVATE	117,011	116,912	116,091	1.0	8.8	3.7
MINING	1,303	1,329	1,349	-20.9	-16.1	13.2
CONTRACT CONSTRUCTION	6,794	6,970	6,851	-26.4	23.1	-5.0
MANUFACTURING	40,618	40,378	39,911	7.4	15.0	5.5
TRANSPORTATION AND PUBLIC UTILITIES	9,484	9,512	9,428	-3.4	11.2	2.9
WHOLESALE AND RETAIL TRADE	29,009	28,900	28,826	4.6	3.1	3.3
FINANCE, INSURANCE, AND REAL ESTATE	7,705	7,696	7,647	1.3	8.1	4.0
SERVICES	22,098	22,127	22,079	-1.6	2.6	3.8
GOVERNMENT	27,206	27,333	27,452	-5.5	-5.1	3.7

¹ Data refer to hours paid for all employees—production workers, nonsupervisory workers and salaried workers—and are based largely on establishment data. See *BLS Handbook of Methods for Surveys and Studies*—Chapter 25. Output Per Man-Hour Measures, Private Economy.

² "Annual rate" refers to total man-hours for 1 week in the month, seasonally adjusted, and expressed as an annual equivalent.

³ Percent change compounded at annual rates.

p=preliminary.

SOURCE: Bureau of Labor Statistics, Office of Productivity and Technology.

**ESTABLISHMENT DATA
OUTPUT PER MAN-HOUR
SEASONALLY ADJUSTED**

92

**C-10: Indexes of output per man-hour, hourly compensation, unit costs,
and prices, private economy, seasonally adjusted**

Item	1967=100												
	Annual average		Quarterly indexes										
			1972			1971			1970				
1971	1970	III	II	I	IV	III	II	I	IV	III	II	I	
Total private:													
Output per man-hour	108.1	104.3	113.3r	112.2	110.5	109.4	108.5	107.6	107.0	105.1	105.6	103.9	102.8
Output	110.3	107.1	118.9r	117.1	114.3	112.3	110.4	109.7	108.7	106.5	107.9	107.3	106.8
Man-hours	102.0	102.6	105.0	104.4	103.4	102.6	101.8	101.9	101.6	101.3	102.1	103.2	103.9
Compensation per man-hour ¹	133.4	124.6	142.2	140.7	138.8	136.0	134.4	132.5	130.6	127.7	126.1	123.3	121.5
Real compensation per man-hour ²	109.9	107.1	113.1r	112.9	112.2	110.8	110.2	109.7	109.2	107.7	107.7	106.5	106.6
Unit labor costs	123.4	119.4	125.5r	125.5	125.7	124.2	123.9	123.2	122.0	121.5	119.4	118.7	118.2
Unit nonlabor payments ³	110.6	104.3	115.8r	114.3	112.6	111.6	111.3	110.4	109.1	106.4	105.3	103.6	101.7
Implicit price deflator ⁴	118.4	113.5	121.8r	121.1	120.6	119.3	119.0	118.2	117.0	115.6	113.9	112.8	111.8
Private nonfarm:													
Output per man-hour	107.1	103.4	113.1r	111.3	109.9	108.5	107.3	106.6	105.8	103.9	104.7	103.0	101.8
Output	110.4	107.2	120.0r	117.8	114.9	112.7	110.5	109.8	108.7	106.5	108.1	107.3	107.0
Man-hours	103.2	103.8	106.1	105.9	104.5	103.8	103.0	103.0	102.8	102.5	103.2	104.2	105.1
Compensation per man-hour ¹	131.8	123.1	141.1r	139.0	137.4	134.5	132.9	131.2	128.8	126.1	124.6	122.0	119.9
Real compensation per man-hour ²	108.7	105.8	112.1	111.5	111.1	109.6	108.9	108.6	107.8	106.3	106.5	105.4	105.2
Unit labor costs	123.2	119.1	124.8	124.9	125.0	123.9	123.8	123.0	121.8	121.3	119.0	118.4	117.7
Unit nonlabor payments ³	110.7	104.3	115.0r	113.7	112.2	111.3	111.3	110.5	109.5	106.9	105.4	103.6	101.3
Implicit price deflator ⁴	118.4	113.5	121.1r	120.6	120.2	119.1	119.1	118.3	117.1	115.9	113.9	112.8	111.5
Manufacturing:													
Output per man-hour	114.4	108.1	120.2r	118.5	116.6	115.1	115.3	114.7	112.6	109.0	109.6	108.1	105.9
Output ⁵	107.8	106.0	117.0r	115.0	111.1	108.7	107.9	108.2	106.3	102.3	106.8	107.5	107.6
Man-hours	94.2	98.1	97.4r	97.0	95.3	94.5	93.5	94.3	94.4	93.8	97.4	99.4	101.6
Compensation per man-hour ¹	130.5	122.1	139.2r	137.5	135.9	132.2	131.2	130.0	128.2	125.5	124.0	120.9	118.4
Real compensation per man-hour ²	107.5	105.0	110.7r	110.3	109.9	107.8	107.6	107.6	107.3	105.8	106.0	104.5	104.0
Unit labor costs	114.0	113.0	115.9r	116.0	116.5	114.9	113.8	113.3	113.9	115.1	113.1	111.8	111.9
Nonfinancial corporations:													
Output per man-hour	112.5r	107.5r	118.7p	117.3r	115.8r	114.0r	113.1r	111.7r	110.6r	107.8r	108.8r	107.2r	105.6r
Output	112.5	109.5	122.8p	120.9r	117.8r	114.6	112.5r	111.9	110.7	107.4	110.5	110.1	110.1
Man-hours	100.0r	101.9r	103.4p	103.1r	101.7r	100.6	99.4r	100.2r	100.1	99.7r	101.6	102.7r	104.3
Compensation per man-hour ¹	132.4r	123.4r	141.3p	139.6r	137.9	134.7	133.5r	131.4r	129.2r	126.7r	125.0r	122.0r	119.5r
Real compensation per man-hour ²	109.1r	106.1r	112.3p	111.9r	111.5r	109.8	109.4r	108.8r	108.1r	106.8r	106.8r	105.4r	104.9r
Unit labor costs	117.7	114.8	119.0p	119.0r	119.1	118.2	118.0	117.6	116.9	117.5	114.9	113.8r	113.2
Unit nonlabor costs ⁶	126.9	120.6	128.5p	128.9r	127.9	129.4	128.2	125.7	124.7	125.2	120.3	118.9	116.9
Unit profits ⁷	76.6	71.1	82.1p	79.8r	78.1	74.5	76.9	78.8	76.6	65.9	72.6	74.1	71.9
Implicit price deflator ⁴	113.4	109.4	115.4p	115.1	114.8	113.9	113.9	113.4	112.4	111.3	109.6	108.9	107.7

¹ Wages and salaries of employees plus employers' contributions for social insurance and private benefit plans. Data also include an estimate of wages, salaries, and supplemental payments for the self-employed, except for nonfinancial corporations where there are no self-employed.

² Compensation per man-hour adjusted for changes in the Consumer Price Index.

³ Nonlabor payments include profits, depreciation, interest, rental income, and indirect taxes.

⁴ Current dollar gross product divided by constant dollar gross product.

⁵ Quarterly measures adjusted to annual estimates of output (gross product originating) from the Bureau of Economic Analysis, U.S. Department of Commerce.

⁶ Includes depreciation, interest, and indirect taxes.

⁷ Includes corporate profits before taxes and inventory valuation adjustment.

r= preliminary.

p= revised.

NOTE: Man-hour data underlying these indexes are based on a March 1971 benchmark.

SOURCE: Output data from the Bureau of Economic Analysis, U.S. Department of Commerce, and the Federal Reserve Board. Compensation and man-hours data from the Bureau of Labor Statistics, U.S. Department of Labor, and the Bureau of Economic Analysis.

**ESTABLISHMENT DATA
OUTPUT PER MAN-HOUR
SEASONALLY ADJUSTED**

C-11: Percent changes from preceding quarter and year in output per man-hour, hourly compensation, unit costs, and prices, private economy, seasonally adjusted at annual rate¹

Item	Quarterly percent change						Annual percent change					
	II - III, 1972	I - II, 1972	IV, 1971 to I, 1972	III - IV, 1971	II - III, 1971	I - II, 1971	III, 1971 to II, 1972	II, 1971 to I, 1972	I, 1971 to IV, 1971	IV, 1971 to III, 1971	III, 1970 to II, 1971	II, 1970 to I, 1971
	Total private:											
Output per man-hour	4.1r	6.2	3.9	3.7	3.2	2.2	4.5r	4.2	3.2	4.1	2.7	3.6
Output	6.5r	10.2	7.0	7.2	2.5	3.7	7.7r	6.7	5.1	5.5	2.3	2.3
Man-hours	2.3	3.8	3.1	3.4	-0.6	1.5	3.1	2.4	1.8	1.4	0.3	-1.3
Compensation per man-hour ²	4.4r	5.6	8.7	4.7	5.8	6.2	5.8r	6.2	6.3	6.5	6.6	7.5
Real compensation per man-hour ³	0.7r	2.4	5.1	2.3	1.7	1.8	2.6	2.9	2.7	2.9	2.3	3.0
Unit labor costs	0.3r	-0.6	4.6	1.0	2.6	3.9	1.3	1.9	3.0	2.3	3.9	3.8
Unit nonlabor payments ⁴	5.6r	6.0	3.6	1.1	3.1	4.9	4.1r	3.5	3.2	4.9	5.7	6.6
Implicit price deflator ⁵	2.2r	1.7	4.2	1.0	2.8	4.3	2.3r	-2.4	3.1	3.2	4.5	4.8
Private nonfarm:												
Output per man-hour	6.6r	5.1	5.2	4.7	2.5	3.2	5.4r	4.4	3.9	4.4	2.4	3.5
Output	7.5r	10.6	8.1	8.1	2.4	4.1	8.6r	7.3	5.6	5.8	2.2	2.3
Man-hours	0.9	5.2	2.8	3.3	-0.2	0.9	3.0	2.8	1.7	1.3	-0.2	-1.1
Compensation per man-hour ²	6.1r	4.6	9.1	4.9	5.2	7.5	6.2r	5.9	6.7	6.7	6.6	7.5
Real compensation per man-hour ³	2.4r	1.5	5.5	2.6	1.1	3.0	3.0r	2.7	3.0	3.1	2.2	3.0
Unit labor costs	-0.4r	-0.5	3.8	0.3	2.5	4.2	0.8	1.5	2.7	2.1	4.0	3.9
Unit nonlabor payments ⁴	4.7r	5.2	3.5	0.1	2.9	3.7	3.3r	2.9	2.5	4.1	5.6	6.6
Implicit price deflator ⁵	1.4r	1.5	3.7	0.1	2.7	4.0	1.7r	2.0	2.6	2.8	4.6	4.9
Manufacturing:												
Output per man-hour	5.7r	6.6	5.6	1.0	2.2	7.9	4.2r	3.3	3.6	5.5	5.2	6.1
Output ⁶	7.1r	14.8	9.1	3.0	-1.1	7.3	8.4r	6.3	4.5	6.3	1.0	0.7
Man-hours	1.4r	7.7	3.3	4.1	-3.2	-0.5	4.1	2.9	0.9	0.7	4.0	-5.1
Compensation per man-hour ²	5.1r	4.8	11.5	3.1	3.7	5.7	6.1r	5.8	6.0	5.4	5.8	7.5
Real compensation per man-hour ³	1.5r	1.5	8.0	0.8	-0.3	1.2	2.9r	2.4	2.4	1.8	1.5	3.0
Unit labor costs	-0.6r	-1.6	5.6	4.2	1.5	-2.0	1.9r	2.4	2.3	-0.2	0.6	1.3
Nonfinancial corporations:												
Output per man-hour	5.0p	5.3r	6.6r	3.0r	5.0r	4.3r	5.0p	5.0r	4.7r	5.7r	4.0r	4.2
Output	6.5p	11.0r	11.5	7.9	1.9	4.5	9.2p	8.0r	6.4	6.7	1.8	1.7
Man-hours	1.5p	5.3r	4.6	4.7r	-2.9r	0.2r	4.0p	2.9r	1.6r	0.9r	-2.1r	-2.4r
Compensation per man-hour ²	5.1p	4.8r	9.8	3.7r	6.7r	6.9	5.8p	6.2r	6.7r	6.4r	6.8r	7.7r
Real compensation per man-hour ³	1.4p	1.7r	6.2	1.4r	2.2r	2.7r	2.6p	2.9r	3.1r	2.8r	2.5r	3.2r
Unit labor costs	0.1p	-0.5r	3.1	0.6	1.6	2.5	0.8p	1.2r	2.0	0.6	2.8	3.3
Unit nonlabor costs ⁷	-1.3p	3.1r	-4.5	3.6	8.3	3.2	0.2p	2.5r	2.6	3.3	6.6	5.7
Unit profits ⁸	11.8p	8.9r	20.9	11.8	-9.2	11.9	6.7p	1.3r	2.0	13.0	6.0	6.3
Implicit price deflator ⁵	0.9p	1.3	2.9	0.0	1.9	3.6	1.3p	1.5	2.1	2.4	4.0	4.2

¹ Computed from seasonally-adjusted original data, not from indexes.

² Wages and salaries of employees plus employers' contributions for social insurance and private benefit plans. Data also include an estimate of wages, salaries, and supplemental payments for the self-employed, except for nonfinancial corporations where there are no self-employed.

³ Compensation per man-hour adjusted for changes in the Consumer Price Index.

⁴ Nonlabor payments include profits, depreciation, interest, rental income, and indirect taxes.

⁵ Current dollar gross product divided by constant dollar gross product.

⁶ Quarterly measures adjusted to annual estimates of output (gross product originating) from the Bureau of Economic Analysis, U.S. Department of Commerce.

⁷ Includes depreciation, interest, and indirect taxes.

⁸ Includes corporate profits before taxes and inventory valuation adjustment.

p= preliminary.

r= revised.

NOTE: Man-hour data underlying these indexes are based on a March 1971 benchmark.

SOURCE: Output data from the Bureau of Economic Analysis, U.S. Department of Commerce, and the Federal Reserve Board. Compensation and man-hours data from the Bureau of Labor Statistics, U.S. Department of Labor, and the Bureau of Economic Analysis.

C-12: Indexes of average hourly earnings, private nonfarm economy,¹ adjusted for overtime (in manufacturing only) and interindustry employment shifts, 1964 to date

(1967 = 100)

Year and month	Current dollars	1967 dollars	Current dollars	1967 dollars	Current dollars	1967 dollars	Current dollars	1967 dollars
	Total private ²		Mining		Contract construction		Manufacturing	
1964	88.6	95.3	88.3	95.0	86.6	93.2	90.3	97.2
1965	91.9	97.2	91.8	97.2	90.1	95.3	92.6	98.0
1966	95.6	98.4	96.2	99.0	94.6	97.3	95.7	98.5
1967	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
1968	106.6	102.3	105.6	101.3	107.1	102.8	106.2	101.9
1969	113.6	103.5	113.7	103.5	116.5	106.1	112.6	102.5
1970	121.2	104.2	120.3	103.4	127.3	109.4	119.6	102.8
1971	129.7	106.9	127.2	104.9	138.1	113.8	127.5	105.1
1971: November	131.8	107.5	127.7	104.2	142.6	116.3	128.9	105.1
December	133.5	108.4	133.1	108.1	142.2	115.5	131.5	106.9
1972: January	134.8	109.4	134.5	109.1	143.0	116.1	132.6	107.6
February	135.1	109.1	134.2	108.4	142.9	115.4	133.1	107.5
March	135.5	109.3	134.5	108.5	143.0	115.3	133.5	107.7
April	136.6	109.9	135.7	109.1	144.0	115.9	134.1	107.9
May	136.9	109.8	135.0	108.3	145.6	116.8	134.6	107.9
June	136.9	109.5	135.8	108.6	144.6	115.7	134.7	107.8
July	137.7	109.7	136.6	108.8	145.2	115.7	135.0	107.6
August	138.1	109.8	136.9	108.9	147.0	116.9	135.5	107.8
September	139.8	110.7	138.1	109.4	149.9	118.8	136.7	108.3
October ^p	140.2	110.7	138.2	109.2	151.3	119.5	137.0	108.2
November ^p	140.5	(*)	137.5	(*)	151.2	(*)	137.6	(*)

Year and month	Transportation and public utilities		Wholesale and retail trade		Finance, insurance, and real estate		Services	
	1964	89.4	96.2	87.3	93.9	89.2	96.0	86.3
1965	93.6	99.0	90.7	96.0	92.5	97.8	90.7	96.0
1966	96.4	99.2	95.0	97.7	96.0	98.8	95.2	98.0
1967	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
1968	105.5	101.3	107.2	102.8	105.8	101.5	106.6	102.3
1969	112.2	102.1	114.1	103.9	112.2	102.2	114.0	103.8
1970	119.0	102.3	121.1	104.1	118.9	102.2	122.2	105.0
1971	130.0	107.1	128.3	105.8	126.8	104.5	131.1	108.1
1971: November	133.7	109.1	130.0	106.1	127.7	104.2	133.4	108.8
December	136.0	110.5	131.1	106.5	129.1	104.9	134.4	109.1
1972: January	137.6	111.7	132.4	107.5	131.3	106.6	135.8	110.2
February	138.1	111.6	132.6	107.1	131.2	106.0	136.2	110.0
March	139.1	112.2	133.1	107.3	131.5	106.1	136.3	110.0
April	141.1	113.5	134.1	107.9	133.4	107.3	137.5	110.6
May	141.6	113.5	134.2	107.6	132.7	106.4	137.4	110.2
June	141.5	113.2	134.6	107.7	132.7	106.2	137.4	109.9
July	143.8	114.6	135.2	107.7	133.8	106.6	138.4	110.3
August	145.1	115.4	135.0	107.4	133.2	106.0	138.1	109.9
September	146.6	116.2	136.6	108.2	134.3	106.4	140.9	111.6
October ^p	147.2	116.3	136.9	108.1	135.0	106.6	140.8	111.2
November ^p	147.7	(*)	137.2	(*)	134.4	(*)	140.8	(*)

¹ Production and nonsupervisory workers.

² Prior data are as follows:

Total private	1947	1948	1949	1950	1951	1952	1953	1954	1955	1956	1957	1958	1959	1960	1961	1962	1963
Current dollars	42.6	46.0	48.2	50.0	53.7	56.4	59.6	61.7	63.7	67.0	70.3	73.2	75.8	78.4	80.8	83.5	85.9
1967 dollars	63.7	63.8	67.5	69.3	69.0	70.9	74.4	76.6	79.4	82.3	83.4	84.5	86.8	88.4	90.2	92.2	93.7

* Not available.

p = preliminary.

NOTE: Seasonally adjusted data are shown in table C-17.

EMPLOYEE COMPENSATION DATA SEASONALLY ADJUSTED

C-13: Four-quarter changes in compensation, seasonally adjusted

Measure	Percent change over 4-quarter period ¹ ending in--								
	1972			1971			1970		
	Sept.	June	Mar.	Dec.	Sept.	June	Mar.	Dec.	Sept.
Average hourly compensation:									
All persons, total private economy	5.8	6.2	6.3	6.5	6.6	7.5	7.5	6.9	8.0
All employees, private nonfarm economy:									
Current dollars	6.1	5.9	6.6	6.6	6.6	7.6	7.6	6.9	7.8
1967 dollars	2.9	2.7	3.0	3.0	2.2	3.1	2.6	1.2	1.9
Average hourly earnings, private nonfarm economy ² :									
Mining	6.6	7.3	8.2	2.2	6.7	6.5	6.0	6.7	6.6
Contract construction	5.4	6.9	7.8	8.1	8.3	9.0	8.5	8.8	9.7
Manufacturing	6.6	6.5	6.1	6.4	5.7	6.2	6.4	4.3	5.4
Transportation and public utilities	10.1	10.6	10.0	9.6	9.2	8.9	8.7	6.7	6.2
Wholesale and retail trade	5.0	4.9	5.6	5.3	5.6	5.9	5.6	5.5	6.2
Finance, insurance, and real estate	4.7	4.8	5.5	5.5	6.8	7.7	5.8	5.6	5.3
Services	5.1	5.6	6.0	6.1	6.5	7.7	8.1	7.8	7.9
Average hourly earnings, private nonfarm economy, ² adjusted for overtime (in manufacturing only) and interindustry employment shifts:									
Total, current dollars	5.9	6.3	6.6	6.6	6.9	7.4	7.2	6.6	6.8
1967 dollars	2.8	3.0	3.0	3.0	2.5	2.9	2.2	.9	1.1
Mining	6.9	7.4	8.3	4.7	6.5	5.8	5.0	5.6	5.8
Contract construction	5.4	6.7	7.8	8.0	8.2	8.9	8.7	8.7	9.7
Manufacturing	5.8	6.1	6.3	6.2	6.4	6.8	7.0	6.2	6.5
Transportation and public utilities	10.5	10.6	9.8	9.8	9.0	9.0	8.9	6.7	6.3
Wholesale and retail trade	5.0	5.0	5.6	5.7	6.0	6.4	5.9	5.6	6.1
Finance, insurance, and real estate	4.9	5.0	5.4	5.4	6.8	7.7	6.4	6.3	6.3
Services	4.9	5.5	6.2	6.1	7.2	8.0	8.0	7.7	7.6
Average hourly earnings, all Federal executive branch employees ³	7.7	7.2	6.7	3.8	7.2	8.6	13.9	10.5	10.4
Average union scales, 7 building trades: ⁴ / ₇									
Wages and selected benefits	8.0	7.3	11.1	10.8	11.7	12.1	13.7	13.0	12.6
Hourly wage rates	6.8	6.1	10.4	10.1	11.0	11.4	12.4	11.8	11.6
Wage rates, hired farm labor	7.3	5.7	4.0	3.5	5.3	5.5	6.1	5.6	6.3
Average weekly earnings, private nonfarm economy: ²									
Current dollars	6.8	6.6	6.9	7.0	6.0	6.4	5.2	3.8	4.4
1967 dollars	3.6	3.4	3.3	3.4	1.6	1.9	.3	-1.8	-1.2
Real spendable earnings (worker and 3 dependents, 1967 dollars)	4.4	4.1	4.1	4.2	2.5	2.8	1.3	-1.3	-.9

¹ Current quarter divided by comparable quarter a year earlier.

² Production and nonsupervisory workers.

³ Computed from data that are not seasonally adjusted.

⁴ Changes subsequent to June 1971 based on data before seasonal adjustment.

r = revised

NOTE: See technical description at end of table C-17.

C-14: Quarter-to-quarter changes in compensation, seasonally adjusted

Measure	Percent change over previous quarter at annual rate								
	1972			1971			1970		
	Sept.	June	Mar.	Dec.	Sept.	June	Mar.	Dec.	Sept.
Average hourly compensation:									
All persons, total private economy	4.4	5.6	8.7	4.7	5.8	6.2	9.2	5.4	9.4
All employees, private nonfarm economy:									
Current dollars	5.9	4.7	9.0	5.1	5.1	7.2	9.0	5.1	9.2
1967 dollars	2.1	1.6	5.4	2.7	1.0	2.7	5.6	-0.3	4.5
Average hourly earnings, private nonfarm economy ¹ :									
Mining	4.9	6.5	7.4	5.1	5.6	7.8	7.5	5.0	7.3
Contract construction	5.0	3.8	31.2	-9.6	7.8	7.2	4.5	7.4	6.8
Manufacturing	2.9	5.3	6.8	6.7	8.8	9.0	8.1	7.2	11.6
Transportation and public utilities	5.4	6.6	11.1	3.4	5.0	5.0	12.3	.8	7.0
Wholesale and retail trade	9.3	9.2	13.5	8.4	11.4	6.7	11.9	7.0	10.2
Finance, insurance, and real estate	5.9	3.6	6.6	3.7	5.7	6.3	5.4	5.0	7.1
Services	3.1	6.5	7.0	2.4	3.3	9.5	6.9	7.5	6.7
Services	1.7	4.3	7.1	7.3	3.6	6.0	7.6	8.7	8.4
Average hourly earnings, private nonfarm economy, ¹ adjusted for overtime (in manufacturing only) and interindustry employment shifts:									
Total, current dollars	5.0	5.6	8.0	5.2	6.3	7.1	7.9	6.4	8.2
1967 dollars	1.3	3.0	4.0	2.7	2.2	3.2	4.0	.8	3.6
Mining	6.1	4.2	19.4	-9	8.1	7.6	4.2	5.9	5.6
Contract construction	3.6	4.5	6.9	6.8	8.4	8.9	8.0	7.3	11.4
Manufacturing	4.6	5.5	8.9	4.4	5.6	6.3	8.4	5.2	7.4
Transportation and public utilities	9.2	9.9	13.2	9.7	9.6	6.8	13.1	6.6	9.7
Wholesale and retail trade	5.3	4.4	6.2	4.1	5.3	6.9	6.7	5.3	6.9
Finance, insurance, and real estate	3.5	7.4	6.6	2.2	3.7	9.2	6.8	7.7	7.0
Services	2.9	4.1	7.8	5.1	5.3	6.7	7.5	9.4	8.6
Average hourly earnings, all Federal executive branch employees ²	-8	3.3	6.4	2.3	-2.8	1.6	3.5	3.8	2.6
Average union scales, 7 building trades: ³ / ₇									
Wages and selected benefits	7.7	13.3	5.6	5.4	4.9	15.9	9.0	13.5	10.2
Hourly wage rates	6.5	11.3	5.6	3.9	4.0	15.9	9.3	10.9	9.5
Wage rates, hired farm labor	18.6	9.2	7.0	-4.4	12.0	2.3	4.8	2.4	12.7
Average weekly earnings, private nonfarm economy: ¹									
Current dollars	5.6	6.9	7.8	7.0	4.8	8.2	7.9	3.1	6.5
1967 dollars	2.0	4.3	3.8	4.5	.8	4.1	4.0	-2.3	2.1
Real spendable earnings (worker and 3 dependents, 1967 dollars)	1.3	3.5	9.1	3.8	.3	3.3	9.6	-2.6	1.5

¹ Production and nonsupervisory workers.

² Computed from data that are not seasonally adjusted. Actual percent change rather than annual rate of change is shown where change is affected by a general salary adjustment.

³ Changes subsequent to June 1971 based on data before seasonal adjustment.

r = revised

NOTE: See technical description at end of table C-17.

**EMPLOYEE COMPENSATION DATA
SEASONALLY ADJUSTED**

C-15: Twelve-month changes in compensation, seasonally adjusted

Measure	Percent change at annual rate over 12-month period ¹ ending in--												
	1972											1971	
	Nov. P	Oct. P	Sept.	Aug.	July	June	May	Apr.	Mar.	Feb.	Jan.	Dec.	Nov.
Average hourly earnings, private nonfarm economy ²	6.9	6.6	6.0	6.1	5.8	5.8	5.8	6.8	6.5	6.3	6.6	6.6	6.1
Mining	11.8	12.5	6.3	6.3	7.3	7.4	6.9	7.7	7.8	8.0	8.8	8.1	-1.3
Contract construction	6.3	5.7	5.5	5.2	5.4	6.0	6.9	7.7	8.0	7.4	8.0	8.7	7.8
Manufacturing	8.1	7.5	7.2	6.7	5.9	6.5	6.5	6.5	6.3	6.0	6.0	6.7	5.9
Transportation and public utilities	10.7	10.4	9.3	10.8	10.2	10.3	10.4	11.2	10.5	9.3	10.1	10.3	9.1
Wholesale and retail trade	5.5	5.5	5.2	4.8	4.9	4.9	4.2	5.7	5.3	5.7	5.7	5.8	5.1
Finance, insurance, and real estate	5.2	5.4	5.1	4.2	4.9	4.6	3.9	5.8	4.6	5.3	6.6	6.0	4.8
Services	6.2	5.9	5.6	4.6	5.0	5.0	5.4	6.4	6.1	5.8	6.1	6.2	5.5
Average hourly earnings, private nonfarm economy, ² adjusted for overtime (in manufacturing only) and interindustry employment shifts:													
Total, current dollars	6.6	6.5	6.0	5.8	6.0	6.0	6.1	6.7	6.6	6.4	6.9	7.0	6.1
1967 dollars	(*)	2.9	2.7	2.7	2.9	3.0	2.7	3.2	3.0	2.6	3.4	3.5	2.6
Mining	7.6	9.1	6.4	6.6	7.8	7.5	6.9	8.0	8.1	7.9	8.8	7.6	3.1
Contract construction	6.0	5.8	5.6	5.3	5.3	6.0	6.6	7.4	7.7	7.5	8.1	8.0	7.9
Manufacturing	6.8	6.4	6.0	5.7	5.7	6.0	6.2	6.2	6.3	6.2	6.3	6.3	5.8
Transportation and public utilities	10.5	10.5	9.8	10.7	10.9	10.1	10.4	11.2	10.4	9.1	9.9	10.9	9.1
Wholesale and retail trade	5.5	5.4	5.2	4.7	5.0	4.9	4.5	5.5	5.5	5.4	6.0	6.4	5.2
Finance, insurance, and real estate	5.3	5.6	5.2	4.3	5.2	4.7	4.1	6.0	5.0	4.8	6.3	5.8	4.7
Services	5.6	5.8	5.2	4.6	5.0	5.0	5.3	6.4	5.9	6.2	6.5	6.2	5.8
Average hourly earnings, all Federal executive branch employees ³	(*)	(*)	7.7	7.2	8.3	7.5	6.9	7.0	7.8	6.7	5.6	4.5	2.8
Average weekly earnings, private nonfarm economy: ²													
Current dollars	6.9	7.5	7.2	6.7	6.7	6.1	6.1	7.7	6.8	7.1	6.9	7.2	6.7
1967 dollars	(*)	3.9	3.8	r3.6	3.5	3.1	2.8	4.1	3.2	3.3	3.4	3.8	3.1
Real spendable earnings (worker and 3 dependents, 1967 dollars)	(*)	4.6	4.5	4.3	4.3	4.0	3.6	4.8	4.0	4.1	4.2	4.6	3.9

¹ Current month divided by same month a year earlier.
² Production and nonsupervisory workers.
³ Computed from data that are not seasonally adjusted.

* Not available.
p = preliminary.
r = revised

NOTE: See technical description at end of table C-17.

C-16: Six-month changes in compensation, seasonally adjusted

Measure	Percent change at annual rate over 6-month period ¹ ending in--												
	1972											1971	
	Nov. P	Oct. P	Sept.	Aug.	July	June	May	Apr.	Mar.	Feb.	Jan.	Dec.	Nov.
Average hourly earnings, private nonfarm economy ²	6.2	5.6	5.6	6.3	5.1	5.7	7.6	7.6	6.4	5.9	6.5	5.9	4.1
Mining	.9	2.3	5.2	4.7	3.3	4.3	23.8	23.8	7.3	7.9	11.6	10.6	-7.7
Contract construction	6.1	4.4	4.4	4.4	3.4	4.5	6.6	7.0	6.7	6.0	7.5	7.5	7.2
Manufacturing	5.4	5.4	6.5	6.0	5.5	6.1	10.9	9.7	7.9	7.4	6.2	6.9	2.3
Transportation and public utilities	8.5	8.5	7.6	11.1	9.2	8.8	12.9	12.4	11.0	10.6	11.2	11.9	7.9
Wholesale and retail trade	6.1	4.7	5.5	4.8	4.1	4.1	4.9	6.3	4.9	4.9	5.6	5.7	3.5
Finance, insurance, and real estate	2.3	3.5	6.0	4.8	3.6	4.8	8.0	7.4	4.3	3.7	6.2	4.3	(4/)
Services	6.5	4.5	4.5	2.6	1.9	3.9	6.0	7.3	6.7	6.7	8.2	6.1	4.7
Average hourly earnings, private nonfarm economy, ² adjusted for overtime (in manufacturing only) and interindustry employment shifts:													
Total, current dollars	5.5	5.3	5.8	5.3	4.8	5.2	7.6	7.6	6.3	6.2	7.2	6.7	4.5
1967 dollars	(*)	1.6	2.3	2.7	1.6	2.2	4.0	4.3	3.1	2.8	4.2	3.7	1.5
Mining	1.6	3.0	5.2	5.7	4.4	5.4	14.0	15.6	7.6	7.4	11.4	9.6	.2
Contract construction	6.4	5.1	4.6	4.3	3.2	4.9	5.7	6.4	6.7	6.4	7.5	7.1	7.5
Manufacturing	4.9	5.5	5.2	5.0	5.0	5.7	8.6	7.2	6.8	6.5	6.5	6.2	3.8
Transportation and public utilities	8.0	7.8	8.5	10.5	9.6	8.5	13.0	13.3	11.2	10.9	12.1	11.8	8.0
Wholesale and retail trade	5.4	4.6	5.2	4.8	4.5	4.0	5.6	6.2	5.2	4.5	5.6	5.8	3.5
Finance, insurance, and real estate	2.9	3.2	6.1	5.4	4.8	5.4	7.7	8.0	4.4	3.2	5.6	4.0	.6
Services	5.1	4.2	5.0	2.8	2.7	4.2	6.2	7.4	5.4	6.4	7.5	5.7	4.4
Average hourly earnings, all Federal executive branch employees ³	(*)	(*)	2.1	.4	1.1	4.5	9.0	8.5	6.5	7.0	7.7	5.8	-3.8
Average weekly earnings, private nonfarm economy: ²													
Current dollars	6.7	5.6	6.8	5.7	6.3	5.7	7.0	9.3	7.6	7.6	7.1	6.5	5.3
1967 dollars	(*)	1.8	3.3	r3.1	3.0	2.7	3.4	6.0	4.3	4.1	4.1	3.5	2.2
Real spendable earnings (worker and 3 dependents, 1967 dollars)	(*)	1.2	2.5	r2.4	2.3	5.1	5.7	8.0	6.5	6.3	6.3	2.9	1.6

¹ Current month divided by month 6 months earlier.
² Production and nonsupervisory workers.
³ Computed from data that are not seasonally adjusted. Actual percent change rather than annual rate of change is shown where change is affected by a general salary adjustment.
⁴ Less than .05 percent.

* Not available.
p = preliminary.
r = revised
NOTE: See technical description at end of table C-17.

C-17: Average hourly or weekly compensation, seasonally adjusted

Measure	1972											1971	
	Nov. ^P	Oct. ^P	Sept.	Aug.	July	June	May	Apr.	Mar.	Feb.	Jan.	Dec.	Nov.
Levels													
Average hourly earnings, private nonfarm economy ¹	\$ 3.73	\$ 3.72	\$ 3.69	\$ 3.67	\$ 3.64	\$ 3.63	\$ 3.62	\$ 3.62	\$ 3.59	\$ 3.56	\$ 3.55	\$ 3.53	\$ 3.49
Mining	4.36	4.40	4.42	4.41	4.39	4.37	4.34	4.35	4.31	4.31	4.32	4.28	3.90
Contract construction	6.20	6.14	6.10	6.06	6.01	6.01	6.02	6.01	5.97	5.93	5.91	5.88	5.83
Manufacturing	3.88	3.86	3.86	3.83	3.79	3.79	3.78	3.76	3.74	3.72	3.69	3.68	3.59
Transportation and public utilities	4.77	4.76	4.70	4.70	4.65	4.59	4.58	4.57	4.53	4.46	4.45	4.40	4.31
Wholesale and retail trade	3.07	3.06	3.05	3.03	3.02	3.00	2.98	2.99	2.97	2.96	2.96	2.94	2.91
Finance, insurance, and real estate	3.47	3.50	3.48	3.45	3.45	3.43	3.43	3.44	3.38	3.37	3.39	3.35	3.30
Services	3.25	3.24	3.21	3.16	3.14	3.15	3.15	3.17	3.14	3.12	3.11	3.09	3.06
Wage rates, hired farm labor (quarterly data)	-	1.92	-	-	1.84	-	-	1.80	-	-	1.77	-	-
Average weekly earnings, private nonfarm economy:¹													
Current dollars	138.38	138.76	137.64	136.16	135.41	134.67	133.94	135.03	133.19	132.43	131.35	130.96	129.48
1967 dollars	(*)	109.61	109.06	108.39	108.06	107.92	107.39	108.62	107.32	106.75	106.48	106.47	105.59
Real spendable earnings (worker and 3 dependents, 1967 dollars)	(*)	97.27	96.88	96.39	96.16	96.10	95.69	96.69	95.69	95.24	95.09	93.75	93.08
Indexes, 1967=100													
Average hourly compensation (quarterly data):													
All persons, total private economy	(*)	-	-	142.2	-	-	140.7	-	-	138.8	-	-	136.0
All employees, private nonfarm economy:													
Current dollars	(*)	-	-	140.8	-	-	138.9	-	-	137.3	-	-	134.4
1967 dollars	(*)	-	-	112.0	-	-	111.4	-	-	110.9	-	-	109.5
Average hourly earnings, private nonfarm economy,¹ adjusted for overtime (in manufacturing only) and interindustry employment shifts:													
Total, current dollars	140.5	140.3	139.3	137.3	137.8	137.1	136.7	136.7	135.5	134.8	134.6	133.6	131.8
1967 dollars	(*)	110.8	110.4	110.1	110.0	109.8	109.6	110.0	109.2	108.7	109.1	108.6	107.5
Mining	136.2	137.7	138.1	137.8	137.3	136.3	135.2	135.7	134.6	134.1	134.3	132.8	126.6
Contract construction	150.0	149.0	147.8	146.8	145.6	145.6	145.4	145.3	144.6	143.8	143.3	142.2	141.5
Manufacturing	137.8	137.5	136.7	135.9	135.3	135.0	134.5	133.9	133.2	132.7	132.1	131.3	129.0
Transportation and public utilities	147.4	147.1	145.6	145.1	144.0	141.7	141.8	141.7	139.8	138.0	137.5	136.0	133.5
Wholesale and retail trade	137.2	137.1	136.3	135.6	135.3	134.4	133.6	134.0	132.9	132.4	132.4	131.7	130.0
Finance, insurance, and real estate	134.4	135.5	134.8	133.6	133.9	133.0	132.5	133.4	130.9	130.2	130.8	129.5	127.7
Services	141.0	140.8	139.9	138.0	138.0	137.4	137.5	137.9	136.5	136.1	136.2	134.6	133.5
Average hourly earnings, all Federal executive branch employees ²	(*)	(*)	151.6	149.2	147.8	150.0	150.0	149.5	150.0	148.9	147.0	143.5	137.6
Average union scales, 7 building trades (quarterly data):²													
Wages and selected benefits	-	162.3	-	-	159.3	-	-	154.4	-	-	152.3	-	-
Hourly wage rates	-	154.4	-	-	152.0	-	-	148.0	-	-	146.0	-	-

¹ Production and nonsupervisory workers. ² Not seasonally adjusted. r = revised * Not available. p= preliminary.

Technical description covering tables C-12 through C-17:

Characteristic	Average hourly compensation	Average hourly and weekly earnings	Union scales, building trades	Wage rates, hired farm labor
Reference period and source	Basic time series consists of quarterly averages. Data are developed by BLS from Department of Commerce estimates of compensation and BLS man-hour estimates.	Basic time series consists of averages for payroll period including 12th of month. Monthly data have been summed and divided by 3 to obtain quarterly averages. Private industry data obtained by BLS from a stratified probability sample of establishments. Federal data obtained from the Civil Service Commission. Published by BLS monthly in <i>Employment and Earnings</i> .	Basic time series consists of wage rates and selected benefits as of January 1, April 1, July 1, and October 1. Data obtained by BLS from local union officials and union agreements. Published quarterly in press releases.	Basic time series consists of rates as of week preceding January 1, April 1, July 1, and October 1. Data obtained by Department of Agriculture from a sample survey of farm operators and published quarterly in <i>Farm Labor</i> by USDA.
Type of compensation	Compensation is the total of wages and salaries plus supplements to wages and salaries (according to National Income Accounts definitions) per man-hour paid for.	Basic series consists of regular hourly payroll expenditures before deductions, i.e., straight-time hourly earnings plus premium and incentive pay. Series adjusted for overtime and interindustry employment shifts excludes overtime premiums in manufacturing only. Weekly earnings in 1967 dollars adjust earnings for price changes while spendable earnings adjust for price and Federal income and social security tax changes.	Compensation is, in the case of wage scales, minimum wage rates (excluding premium pay for holiday, vacation, or overtime) agreed upon in collective bargaining. In the case of wages and selected benefits, it is wages, as defined above, plus employer payments to health and welfare, pension, and vacation funds.	Compensation is cash payments to worker, exclusive of perquisites such as room or board.
Type of worker	1. Total private economy: All persons, i.e., all employees and imputed compensation of self employed. 2. Nonfarm economy: All nonfarm employees including government enterprise and private household workers.	1. Private: Production and related workers in mining and manufacturing; construction workers in contract construction; and nonsupervisory workers in all other industries. 2. Federal Executive Branch: All workers, supervisory and nonsupervisory.	Unionized building trades workers in continental United States cities of 100,000 population or more in the following seven trades: Bricklayers, building laborers, carpenters, electricians, painters, plasterers, and plumbers.	Hired farm workers defined as those working only for wages, for 1 hour or more on farm during survey week.

ESTABLISHMENT DATA
STATE AND AREA HOURS AND EARNINGS

98

**C-18: Gross hours and earnings of production workers on manufacturing payrolls,
 by State and selected areas**

State and area	Average weekly earnings			Average weekly hours			Average hourly earnings		
	Oct. 1972 P	Sept. 1972	Oct. 1971	Oct. 1972 P	Sept. 1972	Oct. 1971	Oct. 1972 P	Sept. 1972	Oct. 1971
ALABAMA	\$134.97	\$135.55	\$123.62	40.9	41.2	40.8	\$3.30	\$3.29	\$3.03
Birmingham	(*)	161.59	141.80	(*)	40.6	39.5	(*)	3.98	3.59
Mobile	164.69	166.30	147.97	41.8	42.1	41.8	3.94	3.95	3.54
ALASKA	(*)	181.03	221.34	(*)	32.5	37.9	(*)	5.57	5.84
ARIZONA	157.14	159.51	146.65	40.5	40.9	40.4	3.88	3.90	3.63
Phoenix	158.80	160.39	146.69	40.0	40.3	40.3	3.97	3.98	3.64
Tucson	152.25	151.03	148.10	40.6	40.6	39.6	3.75	3.72	3.74
ARKANSAS	116.44	116.31	107.86	41.0	41.1	40.7	2.84	2.83	2.65
Fort Smith	111.28	110.65	104.75	39.6	39.1	40.6	2.81	2.83	2.58
Little Rock-North Little Rock	120.60	120.90	112.16	40.2	40.3	40.2	3.00	3.00	2.79
Pine Bluff	142.27	141.92	133.85	41.0	40.9	39.6	3.47	3.47	3.38
CALIFORNIA	172.86	173.26	161.19	40.2	40.2	39.8	4.30	4.31	4.05
Anaheim-Santa Ana-Garden Grove	168.08	170.54	158.37	40.6	40.8	40.4	4.14	4.18	3.92
Bakersfield	180.30	180.30	164.40	40.7	40.7	40.0	4.43	4.43	4.11
Fresno	150.00	152.31	144.72	40.0	40.4	40.2	3.75	3.77	3.60
Los Angeles-Long Beach	167.27	167.26	156.00	40.6	40.4	40.0	4.12	4.14	3.90
Modesto	147.31	153.65	139.65	37.2	38.8	38.9	3.96	3.96	3.59
Oxnard-Simi Valley-Ventura	156.02	156.00	149.78	39.8	40.0	40.7	3.92	3.90	3.68
Riverside-San Bernardino-Ontario	169.68	169.28	154.80	40.4	40.4	40.0	4.20	4.19	3.87
Sacramento	168.80	177.86	168.34	36.3	39.7	38.0	4.65	4.48	4.43
Salinas-Seaside-Monterey	167.28	164.84	142.66	41.1	40.7	39.3	4.07	4.05	3.63
San Diego	174.78	172.10	168.73	39.1	38.5	39.7	4.47	4.47	4.25
San Francisco-Oakland	197.18	199.69	183.22	39.2	39.7	38.9	5.03	5.03	4.71
San Jose	180.59	181.12	167.88	40.4	40.7	39.5	4.47	4.45	4.25
Santa Barbara-Santa Maria-Lompoc	149.57	147.23	147.82	37.3	36.9	38.0	4.01	3.99	3.89
Santa Rosa	162.37	157.08	152.88	39.7	38.5	39.2	4.09	4.08	3.90
Stockton	169.73	185.95	175.85	36.5	41.6	40.8	4.65	4.47	4.31
Vallejo-Fairfield-Napa	161.82	167.53	155.23	37.2	39.7	39.2	4.35	4.22	3.96
COLORADO	164.41	170.55	154.25	41.0	41.7	40.7	4.01	4.09	3.79
Denver	170.98	172.23	159.49	41.2	41.5	41.0	4.15	4.15	3.89
CONNECTICUT	165.11	163.88	148.96	41.8	41.7	40.7	3.95	3.93	3.66
Bridgeport	167.62	167.22	151.78	41.8	41.7	40.8	4.01	4.01	3.72
Hartford	173.88	174.69	155.09	42.0	42.4	40.6	4.14	4.12	3.82
New Britain	168.47	170.47	153.03	41.7	42.3	40.7	4.04	4.03	3.76
New Haven	162.63	160.55	149.45	41.7	41.7	40.5	3.90	3.85	3.69
Stamford	168.51	166.05	156.75	41.2	40.9	40.4	4.09	4.06	3.88
Waterbury	151.14	153.85	136.08	42.1	42.5	40.5	3.59	3.62	3.36
DELAWARE	166.03	165.23	155.80	40.2	40.3	41.0	4.13	4.10	3.80
Wilmington	184.37	183.15	171.33	40.7	40.7	40.6	4.53	4.50	4.22
DISTRICT OF COLUMBIA:									
Washington SMSA	(*)	178.79	168.27	(*)	38.7	39.5	(*)	4.62	4.26
FLORIDA	136.21	135.96	124.74	41.4	41.2	40.5	3.29	3.30	3.08
Fort Lauderdale-Hollywood	139.10	140.87	132.33	41.4	41.8	40.1	3.36	3.37	3.30
Jacksonville	156.49	159.94	143.48	41.4	42.2	42.2	3.78	3.79	3.40
Miami	(*)	127.58	114.44	(*)	40.5	39.6	(*)	3.15	2.89
Orlando	132.34	131.20	120.69	41.1	41.0	39.7	3.22	3.20	3.04
Pensacola	164.32	160.72	151.62	41.6	41.0	41.2	3.95	3.92	3.68
Tampa-St. Petersburg	141.29	140.94	135.94	40.6	40.5	41.7	3.48	3.48	3.26
West Palm Beach	159.22	161.20	157.40	41.9	42.2	43.6	3.80	3.82	3.61
GEORGIA	126.07	127.51	116.52	40.8	41.4	40.6	3.09	3.08	2.87
Atlanta	159.20	162.37	143.71	39.9	40.9	39.7	3.99	3.97	3.62
Savannah	162.26	160.32	151.37	43.5	42.3	42.4	3.73	3.79	3.57

See footnotes at end of table.

ESTABLISHMENT DATA
STATE AND AREA HOURS AND EARNINGS

**C-18: Gross hours and earnings of production workers on manufacturing payrolls,
by State and selected areas--Continued**

State and area	Average weekly earnings			Average weekly hours			Average hourly earnings		
	Oct. 1972 P	Sept. 1972	Oct. 1971	Oct. 1972 P	Sept. 1972	Oct. 1971	Oct. 1972 P	Sept. 1972	Oct. 1971
HAWAII	\$154.83	\$152.48	\$141.48	39.7	39.4	39.3	\$3.90	\$3.87	\$3.60
Honolulu	151.71	147.43	140.73	38.8	38.9	39.2	3.91	3.79	3.59
IDAHO	152.52	154.81	140.73	41.0	39.9	39.2	3.72	3.88	3.59
ILLINOIS	177.14	177.73	159.97	41.3	41.6	40.2	4.29	4.27	3.98
Chicago	(*)	181.26	161.08	(*)	41.7	40.0	(*)	4.34	4.02
Davenport--Rock Island--Moline	(*)	201.34	179.54	(*)	40.6	39.7	(*)	4.96	4.52
Decatur	(*)	186.77	171.09	(*)	41.0	40.6	(*)	4.55	4.21
Peoria	(*)	205.12	185.66	(*)	41.7	40.6	(*)	4.92	4.58
Rockford	(*)	174.66	163.06	(*)	42.3	41.6	(*)	4.13	3.92
Springfield	(*)	198.36	175.16	(*)	41.9	41.3	(*)	4.73	4.25
INDIANA	183.46	183.90	163.61	41.6	41.7	40.1	4.41	4.41	4.08
Indianapolis	(*)	192.10	170.57	(*)	42.5	41.2	(*)	4.52	4.14
IOWA	180.46	181.33	163.21	41.2	41.4	40.2	4.38	4.38	4.06
Cedar Rapids	177.08	176.13	167.68	41.4	41.6	41.2	4.28	4.23	4.07
Des Moines	190.33	198.98	168.56	40.7	42.5	39.2	4.68	4.69	4.30
Dubuque	216.73	213.62	188.02	40.7	40.3	39.5	5.33	5.30	4.76
Sioux City	154.24	156.14	145.66	40.8	41.0	40.8	3.78	3.81	3.57
Waterloo	222.90	223.32	181.35	43.4	43.5	40.3	5.13	5.14	4.50
KANSAS	156.88	158.15	148.82	41.1	41.4	41.3	3.82	3.82	3.60
Topeka	186.47	202.43	168.11	41.1	46.5	40.9	4.54	4.35	4.11
Wichita	159.76	162.63	153.84	40.8	41.6	41.7	3.91	3.91	3.69
KENTUCKY	152.87	153.06	137.76	39.4	40.6	39.7	3.88	3.77	3.47
Louisville	183.34	183.37	160.39	41.2	41.3	39.8	4.45	4.44	4.03
LOUISIANA	158.58	158.42	145.39	42.4	42.7	41.9	3.74	3.71	3.47
Baton Rouge	211.65	212.18	195.35	41.5	42.1	41.3	5.10	5.04	4.73
New Orleans	159.01	158.95	146.91	41.3	41.5	41.5	3.85	3.83	3.54
Shreveport	146.16	144.63	137.52	42.0	41.8	41.8	3.48	3.46	3.29
MAINE	125.96	126.28	114.84	40.5	41.0	39.6	3.11	3.08	2.90
Lewiston--Auburn	103.74	106.08	95.98	38.0	39.0	37.2	2.73	2.72	2.58
Portland--South Portland	137.09	142.12	133.58	40.8	41.8	41.1	3.36	3.40	3.25
MARYLAND	160.80	163.61	144.94	40.3	40.8	39.6	3.99	4.01	3.66
Baltimore	167.67	171.79	151.24	40.5	41.0	39.8	4.14	4.19	3.80
MASSACHUSETTS	148.06	150.22	136.02	39.8	40.6	39.2	3.72	3.70	3.47
Boston	160.78	164.43	148.55	39.6	40.6	39.3	4.06	4.05	3.78
Brockton	127.47	127.36	117.25	39.1	39.8	37.7	3.26	3.20	3.11
Fall River	106.70	108.77	98.83	35.1	36.5	34.8	3.04	2.98	2.84
Lawrence--Haverhill	140.16	145.93	127.87	38.4	40.2	38.4	3.65	3.63	3.33
Lowell	130.42	133.17	115.06	38.7	39.4	38.1	3.37	3.38	3.02
New Bedford	122.04	123.17	110.26	37.9	39.1	37.0	3.22	3.15	2.98
Springfield--Chicopee--Holyoke	153.44	153.30	139.25	40.7	41.1	39.9	3.77	3.73	3.49
Worcester	152.82	154.28	137.92	39.9	40.6	38.1	3.83	3.80	3.62
MICHIGAN	216.02	214.16	190.69	43.3	43.1	41.4	4.99	4.97	4.61
Ann Arbor	227.34	230.31	210.60	44.1	44.6	43.2	5.16	5.16	4.88
Battle Creek	212.27	207.91	178.69	42.9	42.5	40.4	4.95	4.89	4.42
Bay City	184.30	187.63	167.77	42.3	41.9	40.3	4.36	4.48	4.16
Detroit	237.45	234.30	201.97	44.4	44.2	41.6	5.35	5.30	4.86
Flint	236.39	234.04	208.92	43.8	43.6	40.9	5.40	5.37	5.11
Grand Rapids	173.58	173.56	160.74	41.3	41.6	40.6	4.20	4.17	3.96
Jackson	196.98	199.62	177.67	42.0	42.5	39.5	4.69	4.70	4.50
Kalamazoo	192.65	201.65	183.06	41.7	43.3	41.9	4.62	4.66	4.37
Lansing--East Lansing	236.61	235.50	199.59	44.5	44.3	41.4	5.32	5.32	4.82
Muskegon--Muskegon Heights	187.39	188.08	165.35	42.1	42.0	41.1	4.45	4.48	4.02
Saginaw	229.99	233.41	205.05	42.3	42.6	41.4	5.44	5.48	4.95

See footnotes at end of table.

ESTABLISHMENT DATA
STATE AND AREA HOURS AND EARNINGS

**C-18: Gross hours and earnings of production workers on manufacturing payrolls,
 by State and selected areas--Continued**

State and area	Average weekly earnings			Average weekly hours			Average hourly earnings		
	Oct. 1972 P	Sept. 1972	Oct. 1971	Oct. 1972 P	Sept. 1972	Oct. 1971	Oct. 1972 P	Sept. 1972	Oct. 1971
MINNESOTA	\$169.30	\$163.58	\$152.82	41.7	41.1	39.9	\$4.06	\$3.98	\$3.83
Duluth-Superior	172.21	185.09	145.82	41.1	41.5	39.2	4.19	4.46	3.72
Minneapolis-St. Paul	181.81	178.37	163.21	41.7	41.1	40.1	4.36	4.34	4.07
MISSISSIPPI	114.67	114.95	104.75	41.1	41.2	40.6	2.79	2.79	2.58
Jackson	111.51	113.55	107.23	41.3	41.9	41.4	2.70	2.71	2.59
MISSOURI	154.40	154.79	141.48	40.0	40.1	39.3	3.86	3.86	3.60
Kansas City	148.83	149.60	138.25	39.9	40.0	39.5	3.73	3.74	3.50
St. Joseph	146.88	143.50	141.36	40.8	41.0	41.7	3.60	3.50	3.39
St. Louis	177.68	178.53	163.18	40.2	40.3	39.8	4.42	4.43	4.10
Springfield	135.71	133.90	122.80	41.0	40.7	40.0	3.31	3.29	3.07
MONTANA	172.21	171.80	156.39	41.9	41.8	40.1	4.11	4.11	3.90
NEBRASKA	153.75	152.90	141.40	42.3	42.1	41.7	3.63	3.63	3.39
Lincoln	142.85	145.04	135.40	40.6	41.1	40.8	3.52	3.53	3.32
Omaha	163.94	163.38	145.97	41.7	41.8	40.5	3.93	3.91	3.61
NEVADA	168.73	174.32	164.74	38.7	39.8	39.6	4.36	4.38	4.16
Las Vegas	(*)	223.89	196.99	(*)	43.9	43.2	(*)	5.10	4.56
NEW HAMPSHIRE	128.44	130.65	120.74	39.4	40.2	39.2	3.26	3.25	3.08
Manchester	114.30	115.44	108.87	37.6	38.1	38.2	3.04	3.03	2.85
NEW JERSEY	167.63	166.78	152.97	41.7	41.8	40.9	4.02	3.99	3.74
Atlantic City	134.55	126.30	118.93	39.0	37.7	37.4	3.45	3.35	3.18
Camden ¹	156.75	156.70	147.20	40.4	40.7	40.0	3.88	3.85	3.68
Jersey City ²	169.30	166.34	158.18	41.7	41.9	41.3	4.06	3.97	3.83
Newark	169.72	166.03	153.03	41.7	41.3	40.7	4.07	4.02	3.76
Paterson-Clifton-Passaic ²	164.42	165.62	149.23	40.8	41.2	39.9	4.03	4.02	3.74
Perth Amboy ²	183.57	180.59	165.62	42.2	41.9	41.2	4.35	4.31	4.02
Trenton	172.21	176.78	151.47	41.9	42.7	40.5	4.11	4.14	3.74
NEW MEXICO	117.20	119.95	109.06	40.0	40.8	38.4	2.93	2.94	2.84
Albuquerque	124.53	125.74	129.60	40.3	40.3	40.0	3.09	3.12	3.24
NEW YORK	(*)	160.80	147.39	(*)	40.0	39.2	(*)	4.02	3.76
Albany-Schenectady-Troy	181.41	181.41	160.39	41.8	41.8	40.3	4.34	4.34	3.98
Binghamton	156.97	158.53	152.03	41.2	41.5	41.2	3.81	3.82	3.69
Buffalo	195.82	196.88	176.61	41.4	41.8	40.6	4.73	4.71	4.35
Elmira	155.12	154.31	139.44	40.5	40.5	39.5	3.83	3.81	3.53
Monroe County ³	193.86	199.66	179.17	41.6	42.3	41.0	4.66	4.72	4.37
Nassau and Suffolk Counties ⁴	155.61	154.82	148.08	39.9	39.8	39.7	3.90	3.89	3.73
New York-Northeastern New Jersey	(*)	156.42	145.45	(*)	39.5	39.2	(*)	3.96	3.72
New York SMSA ²	(*)	148.60	140.21	(*)	38.2	38.1	(*)	3.89	3.68
New York City ⁴	(*)	146.28	138.36	(*)	37.7	37.7	(*)	3.88	3.67
Rochester	184.68	190.71	171.79	41.5	42.1	41.0	4.45	4.53	4.19
Rockland County ⁴	158.71	156.31	148.06	40.8	40.6	39.8	3.89	3.85	3.72
Syracuse	173.89	175.54	156.33	41.8	42.4	40.5	4.16	4.14	3.86
Utica-Rome	152.15	151.70	137.26	40.9	41.0	39.9	3.72	3.70	3.44
Westchester County ⁴	161.60	165.24	146.15	40.2	40.8	39.5	4.02	4.05	3.70
NORTH CAROLINA	114.52	114.24	105.44	40.9	40.8	40.4	2.80	2.80	2.61
Asheville	111.38	109.62	106.66	40.8	40.3	41.5	2.73	2.72	2.57
Charlotte	125.46	124.09	113.98	42.1	41.5	41.0	2.98	2.99	2.78
Greensboro-Winston-Salem-High Point	127.52	126.25	112.90	40.1	39.7	39.2	3.18	3.18	2.88
Raleigh	118.26	118.96	109.62	40.5	40.6	40.3	2.92	2.93	2.72
NORTH DAKOTA	141.62	136.01	130.98	42.1	39.7	40.3	3.36	3.43	3.25
Fargo-Moorhead	153.19	157.21	136.32	39.2	39.8	38.4	3.91	3.95	3.55

See footnotes at end of table.

ESTABLISHMENT DATA
STATE AND AREA HOURS AND EARNINGSC-18: Gross hours and earnings of production workers on manufacturing payrolls,
by State and selected areas--Continued

State and area	Average weekly earnings			Average weekly hours			Average hourly earnings		
	Oct. p 1972	Sept. 1972	Oct. 1971	Oct. 1972 P	Sept. 1972	Oct. 1971	Oct. 1971 P	Sept. 1972	Oct. 1971
OHIO	\$188.07	\$189.45	\$169.72	41.7	42.1	40.7	\$4.51	\$4.50	\$4.17
Akron	205.64	206.61	181.40	42.4	42.6	40.4	4.85	4.85	4.49
Canton	187.17	187.83	157.88	40.6	41.1	37.5	4.61	4.57	4.21
Cincinnati	174.72	178.50	159.92	41.7	42.5	40.9	4.19	4.20	3.91
Cleveland	194.65	197.37	173.02	42.5	43.0	41.0	4.58	4.59	4.22
Columbus	171.25	175.05	156.82	40.2	40.9	39.7	4.26	4.28	3.95
Dayton	206.24	209.09	185.59	42.7	43.2	40.7	4.83	4.84	4.56
Toledo	198.17	199.18	184.29	41.2	42.2	41.6	4.81	4.72	4.43
Youngstown-Warren	199.10	205.66	184.22	40.8	41.8	40.4	4.88	4.92	4.56
OKLAHOMA	138.95	143.56	131.45	39.7	40.9	40.2	3.50	3.51	3.27
Oklahoma City	143.51	144.54	136.08	40.2	40.6	40.5	3.57	3.56	3.36
Tulsa	150.02	152.28	141.91	39.9	40.5	40.2	3.76	3.76	3.53
OREGON	168.91	168.95	159.44	39.1	39.2	38.7	4.32	4.31	4.12
Eugene-Springfield	166.84	172.22	165.94	38.8	39.5	38.5	4.30	4.36	4.31
Portland	169.85	168.56	158.76	39.5	39.2	39.2	4.30	4.30	4.05
PENNSYLVANIA	157.61	158.39	141.96	39.9	40.2	39.0	3.95	3.94	3.64
Allentown-Bethlehem-Easton	155.22	162.81	140.21	39.0	40.3	38.1	3.98	4.04	3.68
Altoona	126.45	126.04	114.82	37.3	37.4	38.4	3.39	3.37	2.99
Delaware Valley	166.00	166.42	153.25	40.0	40.1	39.6	4.15	4.15	3.87
Erie	169.22	169.97	155.40	42.2	42.6	42.0	4.01	3.99	3.70
Harrisburg	142.13	144.84	132.66	39.7	39.9	39.6	3.58	3.63	3.35
Johnstown	158.84	164.42	141.96	36.6	37.2	36.4	4.34	4.42	3.90
Lancaster	146.57	147.14	131.54	40.6	41.1	39.5	3.61	3.58	3.33
Philadelphia SMSA	165.21	165.22	152.45	40.1	40.2	39.7	4.12	4.11	3.84
Pittsburgh	183.37	184.82	160.96	40.3	40.8	38.6	4.55	4.53	4.17
Reading	143.84	144.80	129.65	39.3	40.0	38.7	3.66	3.62	3.35
Scranton	120.41	117.61	110.66	36.6	36.3	36.4	3.29	3.24	3.04
Wilkes-Barre-Hazleton	120.11	119.41	108.47	37.3	37.2	36.4	3.22	3.21	2.98
York	142.83	144.21	135.66	41.4	41.8	42.0	3.45	3.45	3.23
RHODE ISLAND	126.72	125.22	118.25	39.6	39.5	38.9	3.20	3.17	3.04
Providence-Warwick-Pawtucket	127.44	126.80	119.95	39.7	40.0	39.2	3.21	3.17	3.06
SOUTH CAROLINA	117.86	117.73	110.00	41.5	41.6	41.2	2.84	2.83	2.67
Charleston	131.84	131.75	125.11	41.2	41.3	40.1	3.20	3.19	3.12
Greenville	(*)	117.73	109.03	(*)	41.6	41.3	(*)	2.83	2.64
SOUTH DAKOTA	138.22	141.92	134.54	42.4	43.4	43.4	3.26	3.27	3.10
Sioux Falls	175.18	180.65	162.86	45.5	46.8	46.8	3.85	3.86	3.48
TENNESSEE	128.54	128.86	117.74	41.2	41.3	40.6	3.12	3.12	2.90
Chattanooga	136.12	139.09	132.25	39.8	40.2	41.2	3.42	3.46	3.21
Knoxville	145.35	144.58	134.60	40.6	40.5	40.3	3.58	3.57	3.34
Memphis	153.97	153.41	136.12	42.3	41.8	41.0	3.64	3.67	3.32
Nashville	127.32	129.49	124.80	38.7	39.6	40.0	3.29	3.27	3.12
TEXAS	147.44	147.03	136.35	41.3	41.3	40.7	3.57	3.56	3.35
Amarillo	122.70	121.21	122.19	39.2	39.1	39.8	3.13	3.10	3.07
Austin	126.45	126.79	117.55	40.4	41.3	41.1	3.13	3.07	2.86
Beaumont-Port Arthur-Orange	190.07	194.40	181.08	40.1	41.1	40.6	4.74	4.73	4.46
Corpus Christi	176.80	182.75	164.01	42.5	42.9	40.9	4.16	4.26	4.01
Dallas	135.63	136.45	126.63	41.1	41.1	40.2	3.30	3.32	3.15
El Paso	99.96	103.34	87.94	39.2	39.9	38.4	2.55	2.59	2.29
Fort Worth	152.40	155.03	142.51	41.3	41.9	40.6	3.69	3.70	3.51
Galveston-Texas City	216.06	226.96	200.98	42.7	43.9	41.1	5.06	5.17	4.89
Houston	179.35	175.98	164.72	42.3	41.9	41.7	4.24	4.20	3.95
Lubbock	125.40	125.86	113.85	44.0	43.7	41.4	2.85	2.88	2.75
San Antonio	118.30	118.15	107.71	42.4	42.5	40.8	2.79	2.78	2.64
Waco	125.74	126.54	115.89	40.3	40.3	40.1	3.12	3.14	2.89
Wichita Falls	114.74	109.80	103.20	40.4	38.8	40.0	2.84	2.83	2.58

See footnotes at end of table.

ESTABLISHMENT DATA
STATE AND AREA HOURS AND EARNINGS

102

**C-18: Gross hours and earnings of production workers on manufacturing payrolls,
by State and selected areas--Continued**

State and area	Average weekly earnings			Average weekly hours			Average hourly earnings		
	Oct. 1972 P	Sept. 1972	Oct. 1971	Oct. 1972 P	Sept. 1972	Oct. 1971	Oct. 1972 P	Sept. 1972	Oct. 1971
UTAH	\$149.74	\$151.27	\$142.32	39.2	39.6	39.1	\$3.82	\$3.82	\$3.64
Salt Lake City	140.01	140.62	136.12	39.0	39.5	39.8	3.59	3.56	3.42
VERMONT	139.77	141.28	129.78	42.1	42.3	41.2	3.32	3.34	3.15
Burlington	161.68	168.84	147.38	43.0	44.2	41.4	3.76	3.82	3.56
Springfield	154.38	155.08	138.23	41.5	41.8	40.3	3.72	3.71	3.43
VIRGINIA	130.72	129.78	117.86	41.5	41.2	40.5	3.15	3.15	2.91
Lynchburg	134.08	132.51	113.93	42.7	42.2	40.4	3.14	3.14	2.82
Norfolk-Virginia Beach-Portsmouth	150.62	138.93	127.20	44.3	42.1	41.3	3.40	3.30	3.08
Northern Virginia ⁶	164.43	163.21	159.18	40.7	40.7	40.3	4.04	4.01	3.95
Richmond	147.03	146.20	132.68	41.3	41.3	40.7	3.56	3.54	3.26
Roanoke	127.14	125.58	110.28	42.1	42.0	40.1	3.02	2.99	2.75
WASHINGTON	(*)	181.03	171.14	(*)	39.7	39.8	(*)	4.56	4.30
Seattle-Everett	(*)	183.88	173.89	(*)	39.8	39.7	(*)	4.62	4.38
Spokane	(*)	173.70	164.64	(*)	38.6	39.2	(*)	4.50	4.20
Tacoma	(*)	183.14	169.22	(*)	38.8	38.9	(*)	4.72	4.35
WEST VIRGINIA	156.80	157.20	144.51	40.0	40.0	39.7	3.92	3.93	3.64
Charleston	190.90	188.16	183.99	41.5	42.0	42.2	4.60	4.48	4.36
Huntington-Ashland	163.31	168.00	152.86	38.7	40.0	38.6	4.22	4.20	3.96
Wheeling	166.87	166.05	153.95	40.8	40.5	40.3	4.09	4.10	3.82
WISCONSIN	176.65	176.24	158.86	41.7	42.1	40.6	4.24	4.19	3.91
Appleton-Oshkosh	174.29	174.20	157.92	43.0	43.1	42.0	4.05	4.04	3.76
Green Bay	172.97	174.81	157.52	42.9	43.7	41.4	4.04	4.00	3.81
Kenosha	215.17	232.25	170.90	42.7	45.2	38.8	5.03	5.14	4.40
La Crosse	136.56	136.65	135.56	39.6	40.6	40.7	3.45	3.37	3.33
Madison	192.78	188.69	180.47	41.1	41.2	41.3	4.70	4.58	4.37
Milwaukee	190.46	191.90	169.42	41.4	41.7	40.0	4.60	4.60	4.24
Racine	184.77	184.68	171.08	41.8	41.8	40.9	4.42	4.42	4.18
WYOMING	153.54	159.99	142.66	40.3	40.3	40.3	3.81	3.97	3.54
Casper	209.68	206.08	179.35	44.9	44.8	42.1	4.67	4.60	4.26
Cheyenne	150.80	168.92	151.30	37.7	41.3	39.4	4.00	4.09	3.84

¹ Subarea of Philadelphia, Pennsylvania Standard Metropolitan Statistical Area: Burlington, Camden, and Gloucester Counties, New Jersey.
² Area included in the New York-Northeastern New Jersey Standard Consolidated Area.
³ Subarea of Rochester Standard Metropolitan Statistical Area.
⁴ Subarea of New York Standard Metropolitan Statistical Area.
⁵ Subarea of Philadelphia, Pennsylvania Standard Metropolitan Statistical Area: Buck, Chester, Delaware, Montgomery, and Philadelphia Counties, Pennsylvania.
⁶ Subarea of Washington, D.C. Standard Metropolitan Statistical Area: Alexandria, Fairfax, and Falls Church cities and Arlington, Fairfax, Loudoun, and Prince William Counties, Virginia.
* Not available.
p= preliminary.

SOURCE: Cooperating State agencies listed on inside back cover.

D-1: Labor turnover rates in manufacturing

1960 to date

(Per 100 employees)

Year	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.	Annual average
Total accessions													
1960	4.0	3.5	3.3	3.4	3.9	4.7	3.9	4.9	4.8	3.5	2.9	2.3	3.8
1961	3.7	3.2	4.0	4.0	4.3	5.0	4.4	5.3	4.7	4.3	3.4	2.6	4.1
1962	4.1	3.6	3.8	4.0	4.3	5.0	4.6	5.1	4.9	3.9	3.0	2.4	4.1
1963	3.6	3.3	3.5	3.9	3.9	4.8	4.3	4.8	4.8	3.9	2.9	2.5	3.9
1964	3.6	3.4	3.7	3.8	3.9	5.1	4.4	5.1	4.8	4.0	3.2	2.6	4.0
1965	3.8	3.5	4.0	3.8	4.1	5.6	4.5	5.4	5.5	4.5	3.9	3.1	4.3
1966	4.6	4.2	4.9	4.6	5.1	6.7	5.1	6.4	6.1	5.1	3.9	2.9	5.0
1967	4.3	3.6	3.9	3.9	4.6	5.9	4.7	5.5	5.3	4.7	3.7	2.8	4.4
1968	4.2	3.8	4.0	4.3	4.7	5.9	5.0	5.8	5.7	5.1	3.9	3.1	4.6
1969	4.6	3.9	4.4	4.5	4.8	6.6	5.1	5.6	5.9	4.9	3.6	2.9	4.7
1970	4.0	3.6	3.7	4.2	4.2	5.4	4.4	5.1	4.7	3.8	3.0	2.4	4.0
1971	3.5	3.1	3.5	3.6	4.0	4.9	4.0	5.3	4.8	3.9	3.3	2.5	3.9
1972	4.1	3.7	4.0	4.0	4.8	5.2	4.6	6.0	5.3	4.9 p			
New hires													
1960	2.2	2.2	2.0	2.0	2.3	3.0	2.4	2.9	2.8	2.1	1.5	1.0	2.2
1961	1.5	1.4	1.6	1.8	2.1	2.9	2.5	3.1	3.0	2.7	2.0	1.4	2.2
1962	2.2	2.1	2.2	2.4	2.8	3.5	2.9	3.2	3.1	2.5	1.8	1.2	2.5
1963	1.9	1.8	2.0	2.3	2.5	3.3	2.7	3.2	3.2	2.6	1.8	1.4	2.4
1964	2.0	2.0	2.2	2.4	2.5	3.6	2.9	3.4	3.5	2.8	2.2	1.6	2.6
1965	2.4	2.4	2.8	2.6	3.0	4.3	3.2	3.9	4.0	3.5	2.9	2.2	3.1
1966	3.2	3.1	3.7	3.6	4.1	5.6	3.9	4.8	4.7	4.2	3.1	2.1	3.8
1967	3.0	2.7	2.8	2.8	3.3	4.6	3.3	4.0	4.1	3.7	2.8	2.0	3.3
1968	3.0	2.7	2.9	3.2	3.6	4.7	3.7	4.3	4.6	4.0	2.9	2.2	3.5
1969	3.3	3.0	3.4	3.5	3.8	5.4	3.9	4.3	4.8	4.0	2.8	2.1	3.7
1970	2.9	2.5	2.6	2.6	2.8	3.9	3.0	3.5	3.4	2.7	1.9	1.4	2.8
1971	2.0	1.9	2.2	2.3	2.6	3.5	2.7	3.4	3.4	2.7	2.2	1.6	2.5
1972	2.6	2.4	2.7	2.9	3.6	4.1	3.4	4.4	4.2	3.9 p			
Total separations													
1960	3.6	3.5	4.0	4.2	3.9	4.0	4.4	4.8	5.3	4.7	4.5	4.8	4.3
1961	4.7	3.9	3.8	3.4	3.5	3.6	4.1	4.2	5.1	4.2	4.0	4.0	4.0
1962	3.9	3.4	3.6	3.6	3.8	3.8	4.4	5.1	5.0	4.4	4.0	3.8	4.1
1963	4.0	3.2	3.5	3.6	3.6	3.4	4.1	4.8	4.9	4.1	3.9	3.7	3.9
1964	4.0	3.3	3.5	3.5	3.6	3.5	4.4	4.3	5.1	4.2	3.6	3.7	3.9
1965	3.7	3.1	3.4	3.7	3.6	3.6	4.3	5.1	5.6	4.5	3.9	4.1	4.1
1966	4.0	3.6	4.1	4.3	4.3	4.4	5.3	5.8	6.6	4.8	4.3	4.2	4.6
1967	4.5	4.0	4.6	4.3	4.2	4.3	4.8	5.3	6.2	4.7	4.0	3.9	4.6
1968	4.4	3.9	4.1	4.1	4.3	4.1	5.0	6.0	6.3	5.0	4.1	3.8	4.6
1969	4.5	4.0	4.4	4.5	4.6	4.6	5.3	6.2	6.6	5.4	4.3	4.2	4.9
1970	4.8	4.3	4.4	4.8	4.6	4.4	5.3	5.6	6.0	5.3	4.3	4.1	4.8
1971	4.2	3.5	3.7	3.9	3.7	3.8	4.8	5.5	5.3	4.3	3.7	3.8	4.2
1972	4.0	3.5	3.8	3.7	3.9	4.2	4.8	5.4	5.3	4.5 p			
Quits													
1960	1.2	1.2	1.2	1.4	1.3	1.4	1.4	1.8	2.3	1.3	.9	.7	1.3
1961	.9	.8	.9	1.0	1.1	1.2	1.2	1.7	2.3	1.4	1.1	.9	1.2
1962	1.1	1.1	1.2	1.3	1.5	1.5	1.4	2.1	2.4	1.5	1.1	.8	1.4
1963	1.1	1.0	1.2	1.3	1.4	1.4	1.4	2.1	2.4	1.5	1.1	.8	1.4
1964	1.2	1.1	1.2	1.3	1.5	1.4	1.5	2.1	2.7	1.7	1.2	1.0	1.5
1965	1.4	1.3	1.5	1.7	1.7	1.7	1.8	2.6	3.5	2.2	1.7	1.4	1.9
1966	1.9	1.8	2.3	2.5	2.5	2.5	2.5	3.6	4.5	2.8	2.1	1.7	2.6
1967	2.1	1.9	2.1	2.2	2.2	2.3	2.1	3.2	4.0	2.5	1.9	1.5	2.3
1968	2.0	1.9	2.1	2.2	2.4	2.3	2.4	3.8	4.2	2.8	2.1	1.6	2.5
1969	2.3	2.1	2.4	2.6	2.7	2.6	2.7	4.0	4.4	3.0	2.1	1.6	2.7
1970	2.1	1.9	2.0	2.1	2.1	2.1	2.1	3.0	3.3	2.1	1.4	1.2	2.1
1971	1.5	1.3	1.5	1.6	1.7	1.8	1.8	2.8	2.9	1.9	1.5	1.2	1.8
1972	1.7	1.6	1.9	2.0	2.2	2.2	2.2	3.6	3.4	2.6 p			
Layoffs													
1960	1.8	1.7	2.2	2.2	1.9	2.0	2.4	2.4	2.4	2.8	3.1	3.6	2.4
1961	3.2	2.6	2.3	1.9	1.8	1.8	2.3	1.8	2.1	2.0	2.2	2.6	2.2
1962	2.1	1.7	1.6	1.6	1.6	1.6	2.2	2.2	1.9	2.2	2.3	2.5	2.0
1963	2.2	1.6	1.7	1.6	1.5	1.4	2.0	1.9	1.8	1.9	2.1	2.3	1.8
1964	2.0	1.6	1.6	1.4	1.4	1.3	2.1	1.4	1.5	1.8	1.7	2.1	1.7
1965	1.6	1.2	1.2	1.3	1.1	1.1	1.8	1.6	1.3	1.4	1.5	1.9	1.4
1966	1.3	1.0	1.0	1.0	.9	1.0	2.0	1.1	1.0	1.1	1.3	1.7	1.2
1967	1.5	1.3	1.5	1.3	1.1	1.1	1.9	1.2	1.2	1.3	1.3	1.6	1.4
1968	1.5	1.2	1.1	1.0	1.0	.9	1.8	1.3	1.1	1.2	1.2	1.4	1.2
1969	1.2	1.0	1.0	.9	.9	.9	1.6	1.1	1.1	1.3	1.3	1.8	1.2
1970	1.7	1.5	1.6	1.7	1.5	1.5	2.3	1.7	1.7	2.2	2.1	2.2	1.8
1971	1.9	1.4	1.4	1.4	1.2	1.2	2.1	1.8	1.5	1.5	1.5	1.8	1.6
1972	1.4	1.1	1.1	1.0	.8	1.1	1.7	.9	.9	1.0 p			

p=preliminary.

**ESTABLISHMENT DATA
LABOR TURNOVER**

D-2: Labor turnover rates, by industry

(Per 100 employees)

SIC Code	Industry	Accession rates				Separation rates					
		Total		New hires		Total		Quits		Layoffs	
		Oct. 1972 ^P	Sept. 1972	Oct. 1972 ^P	Sept. 1972	Oct. 1972 ^P	Sept. 1972	Oct. 1972 ^P	Sept. 1972	Oct. 1972 ^P	Sept. 1972
	MANUFACTURING	4.9	5.3	3.9	4.2	4.5	5.3	2.6	3.4	1.0	0.9
19,24,25,32-39	DURABLE GOODS	4.4	4.8	3.5	3.9	3.9	4.6	2.2	2.9	.8	.7
20-23,26-31	NONDURABLE GOODS	5.5	6.0	4.3	4.7	5.2	6.3	3.1	4.2	1.2	1.1
	<i>Durable Goods</i>										
19	ORDNANCE AND ACCESSORIES	-	3.0	-	1.9	-	2.4	-	1.4	-	.4
192	Ammunition, except for small arms	-	3.2	-	1.9	-	2.3	-	1.3	-	.4
24	LUMBER AND WOOD PRODUCTS	6.1	7.0	5.4	6.4	5.9	8.1	4.1	6.2	.7	.7
242	Sawmills and planing mills	-	6.3	-	5.8	-	7.6	-	6.1	-	.4
2421	Sawmills and planing mills, general	-	5.7	-	5.2	-	7.2	-	5.7	-	.4
243	Millwork, plywood & related products	-	7.3	-	6.9	-	8.4	-	6.1	-	.9
2431	Millwork	-	7.4	-	7.1	-	7.9	-	5.6	-	1.0
2432	Veneer and plywood	-	6.3	-	5.9	-	7.6	-	5.8	-	.6
244	Wooden containers	-	8.6	-	7.6	-	10.0	-	7.2	-	1.5
2441,2	Wooden boxes, shooks, and crates	-	8.0	-	7.7	-	9.8	-	7.2	-	1.5
249	Miscellaneous wood products	-	8.0	-	7.3	-	7.9	-	6.0	-	.6
25	FURNITURE AND FIXTURES	7.4	8.2	6.8	7.4	6.5	7.5	4.7	5.7	.5	.4
251	Household furniture	-	8.8	-	7.9	-	7.8	-	6.2	-	.3
2511	Wood household furniture	-	9.1	-	8.3	-	8.3	-	6.6	-	.1
2512	Upholstered household furniture	-	7.5	-	7.2	-	6.2	-	5.3	-	.1
2515	Mattresses and bedsprings	-	7.3	-	6.9	-	8.2	-	5.7	-	.5
252	Office furniture	-	5.7	-	5.4	-	5.7	-	3.4	-	.5
32	STONE, CLAY, AND GLASS PRODUCTS	4.0	4.6	3.4	3.9	3.8	5.2	2.3	3.5	.7	.7
321	Flat glass	-	3.4	-	1.5	-	3.1	-	1.2	-	1.1
322	Glass and glassware, pressed or blown	-	3.5	-	2.8	-	4.6	-	3.0	-	.5
3221	Glass containers	-	3.2	-	2.6	-	5.1	-	3.4	-	.6
3229	Pressed and blown glass, n e c	-	4.0	-	2.9	-	3.9	-	2.5	-	.3
324	Cement, hydraulic	-	1.2	-	1.1	-	2.8	-	2.1	-	.1
325	Structural clay products	-	6.3	-	5.8	-	6.9	-	5.4	-	.7
3251	Brick and structural clay tile	-	7.4	-	7.0	-	8.2	-	6.7	-	.7
326	Pottery and related products	-	5.9	-	5.0	-	5.3	-	3.8	-	.2
3291	Abrasive products	-	2.9	-	2.5	-	3.6	-	1.8	-	.5
33	PRIMARY METAL INDUSTRIES	3.3	3.5	2.4	2.5	3.1	3.7	1.3	1.9	.8	.7
331	Blast furnace and basic steel products	-	2.4	-	1.3	-	3.3	-	1.4	-	1.0
3312	Blast furnaces and steel mills	-	2.3	-	1.0	-	3.1	-	1.3	-	.9
332	Iron and steel foundries	-	5.2	-	4.4	-	5.3	-	3.1	-	.7
3321	Gray iron foundries	-	4.9	-	4.2	-	4.9	-	2.9	-	.5
3322	Malleable iron foundries	-	8.4	-	7.6	-	7.8	-	5.4	-	.1
3323	Steel foundries	-	4.4	-	3.5	-	5.2	-	2.5	-	1.5
333,4	Nonferrous metals	-	3.0	-	2.2	-	3.4	-	1.9	-	.6
335	Nonferrous rolling and drawing	-	3.6	-	2.6	-	2.8	-	1.6	-	.4
3351	Copper rolling and drawing	-	3.2	-	2.9	-	3.5	-	2.0	-	.5
3352	Aluminum rolling and drawing	-	2.2	-	1.8	-	2.3	-	1.2	-	.3
3357	Nonferrous wire drawing, and insulating	-	5.2	-	3.2	-	2.9	-	1.6	-	.4
336	Nonferrous foundries	-	6.7	-	5.9	-	5.4	-	3.4	-	.6
3361	Aluminum castings	-	7.2	-	6.6	-	5.7	-	3.6	-	.3
3362,9	Other nonferrous castings	-	6.2	-	5.2	-	5.1	-	3.3	-	.9
339	Miscellaneous primary metal products	-	3.7	-	3.2	-	2.9	-	1.8	-	.3
3391	Iron and steel forgings	-	3.7	-	3.2	-	2.5	-	1.5	-	.2

See footnotes at end of table.

D-2: Labor turnover rates, by industry--Continued

SIC Code	Industry	(Per 100 employees)									
		Accession rates				Separation rates					
		Total		New hires		Total		Quits		Layoffs	
Oct. 1972 ^P	Sept. 1972	Oct. 1972 ^P	Sept. 1972	Oct. 1972 ^P	Sept. 1972	Oct. 1972 ^P	Sept. 1972	Oct. 1972 ^P	Sept. 1972		
	<i>Durable Goods--Continued</i>										
	FABRICATED METAL PRODUCTS										
34	Metal cans	-	5.3	-	4.4	-	5.4	-	3.3	-	1.0
341	Cutlery, hand tools, and hardware	-	3.7	-	1.3	-	10.7	-	2.3	-	6.8
342	Cutlery and hand tools, incl. saws	-	4.6	-	4.1	-	4.6	-	3.0	-	.6
3421,3,5	Hardware, n e c	-	5.0	-	4.7	-	5.0	-	3.6	-	.5
3429	Plumbing and heating, except electric	-	4.4	-	3.6	-	4.3	-	2.6	-	.7
343	Sanitary ware & plumbers' brass goods	-	4.6	-	3.8	-	4.8	-	3.2	-	.6
3431,2	Heating equipment, except electric	-	4.8	-	4.1	-	5.3	-	3.7	-	.6
3433	Fabricated structural metal products	-	4.4	-	3.5	-	4.3	-	2.6	-	.5
344	Fabricated structural steel	-	5.7	-	5.0	-	5.6	-	3.6	-	.8
3441	Fabricated plate work (boiler shops)	-	5.2	-	4.4	-	5.6	-	3.1	-	1.5
3443	Architectural and misc. metal work	-	3.8	-	3.1	-	3.3	-	2.0	-	.6
3446,9	Screw machine products, bolts, etc.	-	6.4	-	5.9	-	6.3	-	4.4	-	.5
345	Bolts, nuts, rivets, and washers	-	4.4	-	4.2	-	4.6	-	3.2	-	.3
3452	Metal stampings	-	3.4	-	3.0	-	3.7	-	2.5	-	.1
346	Misc. fabricated wire products	-	5.3	-	3.7	-	4.3	-	2.4	-	.9
348	Misc. fabricated metal products	-	6.6	-	6.2	-	6.0	-	4.6	-	.5
349	Valves, pipe, and pipe fittings	-	5.2	-	3.9	-	4.6	-	3.1	-	.5
3494,8		-	4.9	-	3.1	-	4.1	-	2.9	-	.5
	MACHINERY, EXCEPT ELECTRICAL	3.6	3.8	3.0	3.0	2.7	3.5	1.5	2.0	0.4	.5
35	Engines and turbines	-	3.4	-	2.2	-	2.5	-	1.2	-	.2
351	Steam engines and turbines	-	3.3	-	1.5	-	2.4	-	1.2	-	.2
3511	Internal combustion engines, n e c	-	3.5	-	2.7	-	2.6	-	1.3	-	.2
352	Farm machinery	-	5.5	-	4.5	-	4.2	-	2.3	-	.5
353	Construction and related machinery	-	3.4	-	2.9	-	3.2	-	1.8	-	.7
3531,2	Construction and mining machinery	-	2.9	-	2.5	-	2.8	-	1.3	-	.9
3533	Oil field machinery	-	3.4	-	3.1	-	3.3	-	2.4	-	.1
3535,6	Conveyors, hoists, cranes, monorails	-	3.2	-	2.8	-	3.5	-	2.0	-	.7
354	Metal working machinery	-	3.6	-	2.7	-	3.2	-	1.8	-	.7
3541	Machine tools, metal cutting types	-	3.0	-	2.1	-	2.7	-	1.5	-	.4
3545	Machine tool accessories	-	3.0	-	2.5	-	2.5	-	1.5	-	.2
3542,8	Misc. metal working machinery	-	4.0	-	3.2	-	3.4	-	2.1	-	.5
355	Special industry machinery	-	3.4	-	2.9	-	3.2	-	1.9	-	.4
3551	Food products machinery	-	3.0	-	2.6	-	3.5	-	1.9	-	.8
3552	Textile machinery	-	4.6	-	3.8	-	4.5	-	2.9	-	.3
356	General industrial machinery	-	3.3	-	2.8	-	3.4	-	2.0	-	.5
3561	Pumps and compressors	-	2.6	-	2.0	-	3.0	-	1.7	-	.4
3562	Ball and roller bearings	-	2.9	-	2.2	-	3.3	-	1.8	-	.5
3566	Power transmission equipment	-	3.2	-	3.0	-	3.3	-	2.3	-	.3
357	Office and computing machines	-	2.8	-	2.2	-	3.2	-	1.8	-	.4
3573	Electronic computing equipment	-	2.8	-	2.3	-	2.9	-	1.7	-	.3
358	Service industry machines	-	4.6	-	3.2	-	4.7	-	2.2	-	.8
3585	Refrigeration machinery	-	5.0	-	3.1	-	4.8	-	1.9	-	.6
	ELECTRICAL EQUIPMENT AND SUPPLIES										
36	Electric test & distributing equipment	-	4.6	-	3.6	-	4.1	-	2.6	-	.5
361	Electric measuring instruments	-	3.6	-	2.9	-	3.6	-	2.2	-	.4
3611	Transformers	-	4.2	-	3.7	-	4.1	-	2.7	-	.5
3612	Switchgear and switchboard apparatus	-	4.0	-	3.1	-	3.8	-	2.3	-	.4
3613	Electrical industrial apparatus	-	2.8	-	2.2	-	3.0	-	1.7	-	.2
362	Motors and generators	-	4.1	-	3.1	-	3.5	-	2.3	-	.2
3621	Industrial controls	-	4.4	-	3.1	-	3.5	-	2.2	-	.3
3622	Household appliances	-	3.5	-	3.0	-	3.5	-	2.4	-	.1
363	Household refrigerators and freezers	-	5.9	-	4.4	-	5.3	-	2.8	-	1.4
3632	Household laundry equipment	-	5.5	-	3.3	-	6.2	-	1.9	-	3.2
3633	Electric housewares and fans	-	3.6	-	2.8	-	4.4	-	2.1	-	1.2
3634	Electric lighting and wiring equipment	-	8.6	-	6.7	-	6.3	-	4.1	-	1.0
364	Electric lamps	-	5.3	-	4.6	-	5.7	-	3.5	-	.7
3641	Lighting fixtures	-	3.5	-	2.5	-	3.4	-	1.9	-	.4
3642	Wiring devices	-	5.0	-	4.3	-	6.0	-	3.4	-	1.0
3643,4	Radio and TV receiving equipment	-	6.2	-	5.7	-	6.4	-	4.2	-	.6
365	Communication equipment	-	7.9	-	6.4	-	6.1	-	3.9	-	.4
366	Telephone and telegraph apparatus	-	2.5	-	1.6	-	2.4	-	1.4	-	.4
3661	Radio and TV communication equipment	-	2.1	-	1.2	-	1.6	-	1.0	-	.1
3662	Electronic components and accessories	-	2.7	-	1.8	-	2.8	-	1.6	-	.5
367	Electron tubes	-	5.6	-	4.5	-	4.9	-	3.3	-	.5
3671-3	Other electronic components	-	4.4	-	3.0	-	3.8	-	2.2	-	.2
3674,9	Misc. electrical equipment & supplies	-	5.8	-	4.7	-	5.0	-	3.5	-	.6
369	Engine electrical equipment	-	4.0	-	3.4	-	3.4	-	2.2	-	.3
3694		-	2.9	-	2.4	-	2.8	-	1.6	-	.3

See footnotes at end of table.

**ESTABLISHMENT DATA
LABOR TURNOVER**

D-2: Labor turnover rates, by industry--Continued

(Per 100 employees)

SIC Code	Industry	Accession rates				Separation rates					
		Total		New hires		Total		Quits		Layoffs	
		Oct. 1972P	Sept. 1972	Oct. 1972P	Sept. 1972	Oct. 1972P	Sept. 1972	Oct. 1972P	Sept. 1972	Oct. 1972P	Sept. 1972
<i>Durable Goods--Continued</i>											
37	TRANSPORTATION EQUIPMENT	-	4.6	-	3.2	-	4.0	-	2.2	-	.9
371	Motor vehicles and equipment	-	4.3	-	3.0	-	3.1	-	1.7	-	.4
3711	Motor vehicles	-	4.3	-	3.0	-	2.8	-	1.5	-	.2
3712	Passenger car bodies	-	5.3	-	2.9	-	2.4	-	1.2	-	.4
3713	Truck and bus bodies	-	5.9	-	5.3	-	5.1	-	3.2	-	.6
3714	Motor vehicle parts and accessories	-	3.9	-	2.6	-	3.1	-	1.6	-	.5
372	Aircraft and parts	-	2.4	-	1.4	-	2.2	-	.9	-	.8
3721	Aircraft	-	2.2	-	1.2	-	1.9	-	.9	-	.8
3722	Aircraft engines and engine parts	-	2.2	-	1.1	-	1.6	-	.7	-	.4
3723,9	Other aircraft parts and equipment	-	3.1	-	2.2	-	3.6	-	1.6	-	1.2
373	Ship and boat building and repairing	-	8.5	-	5.3	-	8.3	-	3.8	-	3.2
3731	Ship building and repairing	-	7.8	-	3.8	-	8.1	-	2.8	-	4.1
374	Railroad equipment	-	5.0	-	1.4	-	6.4	-	1.3	-	4.1
375,9	Other transportation equipment	-	9.1	-	8.4	-	9.0	-	6.9	-	.7
38	INSTRUMENTS AND RELATED PRODUCTS	3.7	3.8	3.2	3.2	3.3	3.7	2.1	2.4	.4	.4
381	Engineering & scientific instruments	-	2.8	-	2.0	-	2.7	-	1.5	-	.4
382	Mechanical measuring & control devices	-	3.8	-	3.0	-	4.0	-	2.3	-	.5
3821	Mechanical measuring devices	-	3.1	-	2.8	-	3.7	-	2.1	-	.7
3822	Automatic temperature controls	-	4.9	-	3.3	-	4.6	-	2.6	-	.3
383,5	Optical and ophthalmic goods	-	4.9	-	4.1	-	4.2	-	3.2	-	.3
384	Medical instruments and supplies	-	4.6	-	4.3	-	4.8	-	3.0	-	.7
386	Photographic equipment and supplies	-	2.5	-	2.4	-	2.5	-	1.6	-	.2
387	Watches, clocks, and watchcases	-	6.7	-	4.9	-	5.3	-	3.7	-	.3
39	MISCELLANEOUS MANUFACTURING INDUSTRIES	6.5	8.2	5.9	7.3	5.8	7.3	3.4	5.0	1.2	.8
391	Jewelry, silverware, and plated ware	-	6.3	-	5.7	-	5.4	-	4.1	-	.3
394	Toys and sporting goods	-	13.0	-	11.9	-	11.0	-	7.2	-	1.2
3941-3	Games, toys, dolls, & play vehicles	-	17.2	-	16.2	-	13.4	-	8.5	-	1.3
3949	Sporting and athletic goods, n e c	-	7.2	-	6.1	-	7.7	-	5.3	-	1.0
395	Pens, pencils, office and art supplies	-	5.0	-	4.7	-	5.0	-	3.6	-	.4
396	Costume jewelry and notions	-	7.3	-	6.2	-	6.7	-	4.9	-	.9
393,9	Other manufacturing industries	-	6.0	-	5.1	-	5.8	-	3.9	-	.8
<i>Nondurable Goods</i>											
20	FOOD AND KINDRED PRODUCTS	7.8	8.8	5.5	6.5	7.9	9.2	4.0	5.5	3.0	2.6
201	Meat products	-	8.3	-	5.8	-	8.5	-	5.4	-	2.1
2011	Meat packing plants	-	6.8	-	3.1	-	6.9	-	2.7	-	3.3
2015	Poultry dressing plants	-	13.0	-	11.6	-	13.2	-	11.4	-	.5
204	Grain mill products	-	4.1	-	3.3	-	4.7	-	3.1	-	.7
2041	Flour and other grain mill products	-	3.8	-	3.2	-	4.3	-	3.0	-	.7
2042	Prepared feeds for animals and fowls	-	4.6	-	4.1	-	5.6	-	3.7	-	.9
205	Bakery products	-	5.0	-	4.4	-	6.1	-	4.1	-	1.0
2051	Bread, cake, and related products	-	4.7	-	4.2	-	6.1	-	4.1	-	1.0
2052	Cookies and crackers	-	6.5	-	5.8	-	6.3	-	4.1	-	.8
207	Confectionery and related products	-	10.0	-	7.3	-	7.2	-	5.3	-	1.0
2071	Confectionery products	-	11.4	-	8.0	-	7.9	-	5.8	-	1.2
208	Beverages	-	5.9	-	4.4	-	7.2	-	4.3	-	1.9
2082	Malt liquors	-	2.9	-	1.1	-	5.1	-	1.1	-	3.5
21	TOBACCO MANUFACTURES	4.7	7.3	3.4	5.5	5.2	5.0	2.2	3.1	2.0	1.1
211	Cigarettes	-	2.2	-	1.7	-	2.2	-	1.5	-	(1)
212	Cigars	-	8.0	-	4.6	-	6.5	-	5.5	-	.5

See footnotes at end of table.

D-2: Labor turnover rates, by industry--Continued

SIC Code	Industry	(Per 100 employees)									
		Accession rates				Separation rates					
		Total		New hires		Total		Quits		Layoffs	
Oct. 1972 ^P	Sept. 1972	Oct. 1972 ^P	Sept. 1972	Oct. 1972 ^P	Sept. 1972	Oct. 1972 ^P	Sept. 1972	Oct. 1972 ^P	Sept. 1972		
	<i>Nondurable Goods--Continued</i>										
22	TEXTILE MILL PRODUCTS	7.1	7.2	6.0	6.0	6.3	7.3	4.8	5.7	.4	.4
221	Weaving mills, cotton	-	7.5	-	6.1	-	7.4	-	6.1	-	.1
222	Weaving mills, synthetics	-	7.6	-	6.2	-	7.7	-	6.1	-	.2
223	Weaving and finishing mills, wool	-	6.3	-	4.8	-	8.2	-	4.9	-	2.0
224	Narrow fabric mills	-	6.1	-	4.8	-	6.3	-	4.6	-	.8
225	Knitting mills	-	6.2	-	5.2	-	6.4	-	4.9	-	.6
2251	Women's hosiery, except socks	-	5.6	-	4.8	-	4.9	-	4.2	-	.1
2252	Hosiery, n e c	-	6.1	-	5.6	-	6.9	-	6.0	-	.3
2254	Knit underwear mills	-	6.0	-	4.5	-	6.0	-	5.1	-	.4
226	Textile finishing, except wool	-	5.7	-	4.9	-	6.4	-	4.7	-	.5
227	Floor covering mills	-	9.2	-	8.3	-	8.1	-	6.4	-	.2
228	Yarn and thread mills	-	9.1	-	7.8	-	9.3	-	7.9	-	.2
229	Miscellaneous textile goods	-	5.9	-	4.9	-	6.0	-	4.1	-	.6
23	APPAREL AND OTHER TEXTILE PRODUCTS	6.1	6.6	4.7	5.0	5.8	6.6	3.8	4.7	1.2	1.1
231	Men's and boys' suits and coats	-	3.1	-	2.5	-	3.8	-	2.2	-	1.0
232	Men's and boys' furnishings	-	7.2	-	6.0	-	7.7	-	6.2	-	.6
2321	Men's and boys' shirts and nightwear	-	6.4	-	5.0	-	7.4	-	5.8	-	.8
2327	Men's and boys' separate trousers	-	6.5	-	5.6	-	6.9	-	5.9	-	.3
2328	Men's and boys' work clothing	-	8.8	-	7.7	-	8.2	-	7.1	-	.4
234	Women's and children's undergarments	-	6.6	-	5.2	-	6.9	-	5.3	-	.9
2341	Women's and children's underwear	-	6.9	-	5.5	-	7.5	-	5.8	-	.9
2342	Corsets and allied garments	-	5.6	-	4.4	-	5.3	-	3.9	-	.7
26	PAPER AND ALLIED PRODUCTS	3.4	3.8	3.0	3.3	3.1	4.8	1.8	3.3	.5	.6
261,2,6	Paper and pulp mills	-	2.0	-	1.5	-	3.6	-	2.4	-	.5
263	Paperboard mills	-	2.4	-	2.1	-	4.1	-	2.4	-	.7
264	Misc. converted paper products	-	4.2	-	3.8	-	5.2	-	3.6	-	.8
2643	Bags, except textile bags	-	5.3	-	4.9	-	5.8	-	4.4	-	.4
265	Paperboard containers and boxes	-	5.4	-	4.9	-	5.7	-	4.2	-	.5
2651,2	Folding and setup paperboard boxes	-	6.0	-	5.4	-	6.5	-	4.4	-	.9
2653	Corrugated and solid fiber boxes	-	4.6	-	4.3	-	4.8	-	3.7	-	.2
	PRINTING AND PUBLISHING	3.6	3.9	3.1	3.4	3.1	4.0	1.9	2.7	.6	.1
28	CHEMICALS AND ALLIED PRODUCTS	2.3	2.6	1.8	2.1	2.1	2.9	1.1	1.9	.4	.4
281	Industrial chemicals	-	1.7	-	1.3	-	2.1	-	1.3	-	.2
282	Plastics materials and synthetics	-	2.2	-	1.8	-	2.4	-	1.6	-	.2
2821	Plastics materials and resins	-	2.6	-	2.2	-	2.8	-	2.0	-	.2
2823,4	Synthetic fibers	-	2.0	-	1.6	-	2.2	-	1.4	-	.2
283	Drugs	-	2.6	-	1.7	-	2.7	-	1.6	-	.5
2834	Pharmaceutical preparations	-	2.9	-	1.8	-	2.9	-	1.8	-	.5
284	Soap, cleaners, and toilet goods	-	4.7	-	4.1	-	4.8	-	3.2	-	.6
2841	Soap and other detergents	-	2.9	-	2.3	-	3.1	-	1.7	-	.7
2844	Toilet preparations	-	6.7	-	5.8	-	6.6	-	4.4	-	.7
285	Paints and allied products	-	2.2	-	2.1	-	3.7	-	2.6	-	.5
286,9	Other chemical products	-	2.9	-	2.1	-	3.0	-	1.8	-	.4
29	PETROLEUM AND COAL PRODUCTS	1.5	1.8	1.4	1.6	1.8	2.8	.9	1.5	.3	.5
291	Petroleum refining	-	1.0	-	.8	-	2.2	-	1.0	-	.6
295,9	Other petroleum and coal products	-	4.8	-	4.5	-	5.0	-	3.5	-	.4
30	RUBBER AND PLASTICS PRODUCTS, N E C.	6.0	6.6	5.2	5.8	5.3	6.3	3.4	4.5	.7	.6
301	Tires and inner tubes	-	2.1	-	1.4	-	2.4	-	1.3	-	.3
302,3,6	Other rubber products	-	6.5	-	5.7	-	5.9	-	4.1	-	.5
307	Miscellaneous plastics products	-	8.4	-	7.6	-	8.1	-	5.9	-	.7

See footnotes at end of table.

**ESTABLISHMENT DATA
LABOR TURNOVER**

D-2: Labor turnover rates, by industry--Continued

(Per 100 employees)

SIC Code	Industry	Accession rates				Separation rates					
		Total		New hires		Total		Quits		Layoffs	
		Oct. 1972 ^p	Sept. 1972	Oct. 1972 ^p	Sept. 1972	Oct. 1972 ^p	Sept. 1972	Oct. 1972 ^p	Sept. 1972	Oct. 1972 ^p	Sept. 1972
	<i>Nondurable Goods--Continued</i>										
31	LEATHER AND LEATHER PRODUCTS	7.0	6.8	5.2	5.5	7.4	8.6	4.4	5.6	1.9	1.8
311	Leather tanning and finishing	-	4.7	-	3.8	-	7.9	-	4.2	-	2.9
314	Footwear, except rubber	-	6.6	-	5.2	-	8.9	-	5.9	-	1.9
	NONMANUFACTURING										
10	METAL MINING	3.7	3.6	3.0	3.0	2.9	4.5	1.6	2.9	.5	.7
101	Iron ores	-	2.2	-	1.5	-	3.7	-	2.0	-	.8
102	Copper ores	-	3.7	-	3.1	-	3.2	-	2.1	-	.2
11,12	COAL MINING	1.7	1.9	1.4	1.5	2.1	2.3	.8	1.1	.8	.6
12	Bituminous coal and lignite mining	-	1.9	-	1.5	-	2.2	-	1.1	-	.6
	COMMUNICATION:										
481	Telephone communication	-	1.1	-	-	-	1.9	-	1.3	-	.3
482	Telegraph communication ²	-	2.5	-	-	-	3.9	-	2.6	-	.7

¹ Less than 0.05.

² Data relate to all employees except messengers.

p=preliminary.

ESTABLISHMENT DATA SEASONALLY ADJUSTED LABOR TURNOVER

D-3: Labor turnover rates in manufacturing, 1960 to date
seasonally adjusted
(Per 100 employees)

Year	Jan.	Feb.	Mar.	April	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.
Total accessions												
1960	4.2	4.1	3.7	3.6	3.8	3.7	3.6	3.9	3.8	3.5	3.6	3.6
1961	3.9	3.7	4.4	4.2	4.2	4.0	4.0	4.1	3.8	4.3	4.3	4.1
1962	4.3	4.2	4.1	4.2	4.2	4.0	4.2	4.0	4.0	3.9	3.8	3.8
1963	3.8	3.9	3.8	4.1	3.8	3.8	3.9	3.8	3.9	3.9	3.6	4.0
1964	3.8	4.0	4.0	4.0	3.8	4.0	4.0	4.0	3.9	3.9	4.0	4.1
1965	4.0	4.1	4.4	4.1	4.1	4.3	4.1	4.3	4.5	4.4	4.8	4.9
1966	4.9	5.0	5.4	5.0	5.1	5.1	4.7	5.1	5.0	4.9	4.8	4.5
1967	4.6	4.3	4.3	4.2	4.6	4.4	4.4	4.3	4.3	4.5	4.5	4.4
1968	4.5	4.6	4.4	4.7	4.6	4.5	4.7	4.6	4.6	4.9	4.8	4.9
1969	4.9	4.7	4.9	4.9	4.7	5.0	4.8	4.4	4.8	4.7	4.4	4.5
1970	4.2	4.3	4.1	4.0	4.1	4.1	4.1	4.0	3.8	3.6	3.7	3.7
1971	3.7	3.7	3.9	3.9	3.9	3.7	3.7	4.2	3.9	3.8	4.1	3.9
1972	4.4	4.4	4.4	4.3	4.7	4.0	4.3	4.7	4.3	4.7 p		
New hires												
1960	2.6	2.8	2.4	2.2	2.3	2.2	2.1	2.2	2.1	1.9	1.9	1.8
1961	1.8	1.8	1.9	2.0	2.1	2.1	2.2	2.3	2.3	2.5	2.5	2.5
1962	2.6	2.6	2.6	2.6	2.7	2.5	2.6	2.4	2.4	2.3	2.3	2.1
1963	2.3	2.3	2.4	2.5	2.4	2.4	2.4	2.4	2.5	2.4	2.2	2.5
1964	2.4	2.5	2.6	2.6	2.4	2.6	2.6	2.6	2.7	2.6	2.7	2.8
1965	2.8	3.0	3.3	2.8	2.9	3.1	3.0	3.1	3.1	3.2	3.5	3.7
1966	3.7	3.9	4.3	3.9	4.0	3.9	3.7	3.8	3.7	3.8	3.8	3.5
1967	3.4	3.3	3.2	3.1	3.2	3.3	3.1	3.2	3.2	3.4	3.4	3.3
1968	3.4	3.4	3.3	3.5	3.5	3.3	3.5	3.4	3.6	3.6	3.6	3.7
1969	3.8	3.8	3.9	3.8	3.7	3.8	3.7	3.4	3.7	3.5	3.5	3.5
1970	3.3	3.1	3.0	2.8	2.7	2.8	2.8	2.8	2.6	2.4	2.4	2.4
1971	2.3	2.4	2.5	2.5	2.6	2.5	2.6	2.7	2.6	2.5	2.8	2.7
1972	3.0	3.0	3.1	3.2	3.5	2.9	3.2	3.4	3.2	3.5 p		
Total separations												
1960	3.5	4.1	4.4	4.4	4.3	4.4	4.3	4.3	4.2	4.3	4.5	5.0
1961	4.6	4.6	4.2	3.6	3.8	4.0	4.0	3.7	4.1	3.9	4.0	4.1
1962	3.9	4.0	4.0	3.9	4.2	4.2	4.2	4.4	3.9	4.1	4.1	3.9
1963	4.0	3.8	3.9	3.9	3.9	3.8	3.9	4.1	3.8	3.8	4.0	3.9
1964	4.0	4.0	3.9	3.8	3.9	3.9	4.1	3.6	3.9	4.0	3.8	3.9
1965	3.8	3.7	3.8	4.0	3.9	4.0	4.0	4.2	4.2	4.2	4.2	4.4
1966	4.1	4.3	4.6	4.7	4.6	4.8	4.9	4.7	4.9	4.5	4.7	4.6
1967	4.7	4.8	5.1	4.6	4.5	4.7	4.4	4.3	4.6	4.4	4.4	4.4
1968	4.6	4.7	4.6	4.4	4.6	4.5	4.6	4.8	4.7	4.7	4.6	4.3
1969	4.7	4.8	4.9	4.8	5.0	5.0	4.8	5.0	4.9	5.0	4.8	4.8
1970	5.0	5.1	4.9	5.1	5.0	4.8	4.8	4.5	4.5	4.9	4.8	4.6
1971	4.4	4.2	4.1	4.2	4.0	4.2	4.4	4.4	4.0	4.0	4.1	4.3
1972	4.2	4.2	4.3	4.0	4.2	4.6	4.4	4.3	4.0	4.1 p		
Quits												
1960	1.5	1.6	1.5	1.5	1.3	1.4	1.4	1.3	1.3	1.2	1.1	1.1
1961	1.1	1.1	1.1	1.1	1.1	1.2	1.2	1.2	1.3	1.3	1.4	1.4
1962	1.3	1.5	1.4	1.4	1.5	1.5	1.4	1.5	1.4	1.4	1.4	1.3
1963	1.3	1.3	1.4	1.4	1.4	1.4	1.4	1.5	1.4	1.4	1.4	1.3
1964	1.4	1.4	1.4	1.4	1.5	1.4	1.5	1.5	1.5	1.6	1.5	1.6
1965	1.7	1.7	1.7	1.8	1.7	1.8	1.8	1.8	2.0	2.0	2.1	2.2
1966	2.3	2.3	2.6	2.7	2.6	2.6	2.5	2.6	2.6	2.6	2.6	2.7
1967	2.5	2.4	2.4	2.3	2.3	2.4	2.1	2.3	2.3	2.3	2.4	2.4
1968	2.4	2.4	2.4	2.3	2.5	2.4	2.4	2.6	2.5	2.6	2.6	2.5
1969	2.7	2.7	2.7	2.8	2.8	2.7	2.7	2.7	2.6	2.8	2.6	2.6
1970	2.5	2.4	2.3	2.3	2.2	2.2	2.1	2.0	2.0	1.9	1.7	1.9
1971	1.8	1.7	1.7	1.7	1.7	1.9	1.8	1.9	1.8	1.7	1.9	1.9
1972	2.0	2.1	2.2	2.1	2.3	2.3	2.2	2.4	2.1	2.4 p		
Layoffs												
1960	1.5	1.9	2.3	2.4	2.3	2.5	2.4	2.6	2.5	2.6	2.7	2.8
1961	2.7	3.0	2.5	2.1	2.2	2.3	2.2	2.0	2.2	1.8	1.9	2.0
1962	1.8	2.0	1.8	1.8	2.0	2.0	2.0	2.4	2.0	2.1	2.0	1.9
1963	1.9	1.8	1.9	1.8	1.8	1.7	1.7	2.0	1.9	1.8	1.8	1.7
1964	1.8	1.8	1.8	1.6	1.7	1.6	1.7	1.5	1.6	1.7	1.5	1.6
1965	1.4	1.4	1.4	1.5	1.4	1.4	1.4	1.7	1.4	1.3	1.4	1.4
1966	1.2	1.1	1.1	1.2	1.1	1.3	1.5	1.2	1.1	1.1	1.2	1.3
1967	1.4	1.4	1.7	1.5	1.4	1.4	1.4	1.3	1.3	1.3	1.2	1.2
1968	1.4	1.3	1.2	1.1	1.3	1.1	1.3	1.4	1.2	1.2	1.1	1.1
1969	1.1	1.1	1.1	1.0	1.1	1.1	1.1	1.2	1.2	1.3	1.2	1.4
1970	1.5	1.7	1.8	1.9	1.9	1.9	1.6	1.8	1.8	2.2	2.0	1.7
1971	1.7	1.6	1.6	1.6	1.5	1.5	1.5	1.9	1.6	1.5	1.4	1.4
1972	1.3	1.2	1.2	1.1	1.0	1.4	1.2	1.0	1.0	1.0 p		

p-preliminary.

**ESTABLISHMENT DATA
STATE AND AREA LABOR TURNOVER**

D-4: Labor turnover rates in manufacturing for selected States and areas

(Per 100 employees)

State and area	Accession rates				Separation rates					
	Total		New hires ^a		Total		Quits		Layoffs	
	Sept. 1972 ^b	Aug. 1972	Sept. 1972 ^b	Aug. 1972	Sept. 1972 ^b	Aug. 1972	Sept. 1972 ^b	Aug. 1972	Sept. 1972 ^b	Aug. 1972
ALABAMA:										
Birmingham	4.1	4.9	2.9	3.4	3.7	4.9	2.3	2.6	0.8	1.4
Mobile ¹	8.6	6.5	1.8	2.9	8.5	9.9	2.4	3.0	5.2	6.0
ALASKA	14.0	10.6	11.9	8.9	34.0	28.3	10.5	9.1	16.1	15.9
ARIZONA	7.2	7.0	5.9	5.9	6.2	6.9	4.1	4.5	.8	.8
Phoenix	7.3	7.0	6.0	5.7	6.1	6.7	4.0	4.3	.7	.7
ARKANSAS	8.3	9.4	7.3	8.3	8.3	10.0	6.5	8.2	.8	.6
Fort Smith	8.3	10.2	7.2	9.5	8.3	13.8	6.5	10.6	.4	1.9
Little Rock-North Little Rock	8.4	11.0	7.9	10.3	7.9	11.0	6.5	8.5	.3	.4
Fine Bluff	8.0	8.1	7.0	7.0	7.7	8.6	6.4	7.5	(²)	.1
COLORADO	6.7	6.6	5.9	5.8	6.6	6.3	4.7	4.4	.8	.7
Denver	7.0	6.8	6.4	5.9	6.6	6.5	4.8	4.5	.7	.6
CONNECTICUT	3.6	3.6	2.9	2.9	3.6	3.5	2.3	2.3	.6	.4
Hartford	2.9	2.6	2.2	2.0	2.8	2.7	1.7	1.6	.4	.4
DELAWARE ¹	3.4	9.9	2.2	2.6	3.4	3.2	1.8	1.9	.7	.4
Wilmington ¹	3.0	9.9	1.9	2.5	3.0	3.2	1.7	1.8	.4	.6
DISTRICT OF COLUMBIA:										
Washington SMSA	(*)	3.6	(*)	3.5	(*)	3.6	(*)	3.2	(*)	.1
FLORIDA	(*)	8.1	(*)	7.0	(*)	8.4	(*)	6.1	(*)	1.3
Fort Lauderdale-Hollywood	(*)	8.3	(*)	7.9	(*)	9.0	(*)	6.7	(*)	.9
Jacksonville	(*)	6.7	(*)	6.3	(*)	6.3	(*)	4.1	(*)	1.1
Miami	(*)	5.8	(*)	5.1	(*)	8.9	(*)	4.2	(*)	3.5
Orlando	(*)	8.2	(*)	7.9	(*)	7.4	(*)	5.8	(*)	.3
Pensacola	(*)	3.0	(*)	2.8	(*)	3.1	(*)	2.2	(*)	.7
Tampa-St. Petersburg	(*)	11.1	(*)	8.6	(*)	10.9	(*)	7.6	(*)	1.9
West Palm Beach	(*)	3.4	(*)	2.8	(*)	3.4	(*)	2.7	(*)	.1
GEORGIA ³	7.9	7.7	6.9	6.5	7.4	7.8	5.6	5.9	.6	.7
Atlanta	6.1	4.7	5.5	3.7	6.5	5.6	4.5	4.1	1.0	.7
HAWAII ⁴	2.4	2.2	2.2	1.9	2.5	3.2	1.8	2.0	.1	.3
IDAHO ⁵	6.0	7.6	5.4	7.4	6.8	10.2	4.7	7.2	.6	1.5
ILLINOIS:										
Chicago	4.9	4.9	4.2	4.1	5.2	4.8	3.4	3.1	.5	.4
INDIANA ¹	(*)	5.2	(*)	3.6	(*)	4.7	(*)	3.2	(*)	.5
Indianapolis ⁶	3.4	4.8	2.4	3.1	3.9	4.1	1.9	2.4	.9	.5
IOWA	5.3	5.3	4.2	4.3	4.6	4.6	3.0	3.3	.9	.6
Cedar Rapids	3.9	4.3	2.5	2.9	4.0	3.7	2.2	1.8	1.4	1.6
Des Moines	3.8	3.6	3.0	3.0	4.0	3.7	2.8	2.7	.3	.2
KANSAS	4.8	5.4	4.1	4.5	4.4	6.0	2.7	4.4	.7	.7
Topeka	2.4	2.3	2.0	1.7	2.8	5.4	1.2	2.9	.9	1.7
Wichita	3.7	4.7	3.0	3.9	2.8	4.4	2.0	3.3	.2	.4
KENTUCKY	4.2	4.4	3.3	3.4	4.1	4.8	3.0	3.2	.6	.6
Louisville	4.0	3.2	3.0	2.4	4.0	3.9	1.9	2.2	.3	.4
LOUISIANA:										
New Orleans	4.5	4.7	3.9	3.7	4.6	7.2	2.5	3.7	.6	2.1
MAINE	8.2	8.7	5.4	6.7	9.7	7.4	5.9	5.0	2.7	1.4
Portland-South Portland	4.9	5.0	4.7	4.4	6.9	5.6	5.3	4.1	1.0	.7
MARYLAND	4.0	5.7	3.3	3.5	4.0	4.5	2.6	2.8	1.3	.8
Baltimore	3.5	5.6	3.0	3.0	4.2	3.9	2.3	2.4	1.0	.7
MASSACHUSETTS	5.2	5.0	4.4	3.6	5.2	4.9	3.5	3.3	.7	.6
Boston	4.5	4.4	3.8	2.8	4.9	4.0	3.2	2.7	.7	.5
MICHIGAN	4.2	4.7	3.1	3.4	4.3	4.3	2.2	2.1	.8	1.0
Detroit	4.6	5.0	3.7	3.7	4.0	4.1	2.3	2.2	.5	.7

See footnotes at end of table.

ESTABLISHMENT DATA
STATE AND AREA LABOR TURNOVER

D-4: Labor turnover rates in manufacturing for selected States and areas--Continued

State and area	(Per 100 employees)									
	Accession rates				Separation rates					
	Total		New hires		Total		Quits		Layoffs	
	Sept. 1972	Aug. 1972	Sept. 1972	Aug. 1972	Sept. 1972	Aug. 1972	Sept. 1972	Aug. 1972	Sept. 1972	Aug. 1972
MINNESOTA	5.1	6.2	4.1	4.8	5.9	5.3	4.1	3.3	1.0	0.9
Minneapolis-St. Paul	4.0	4.0	3.2	3.0	4.1	3.9	2.9	2.4	.5	.7
MISSISSIPPI:										
Jackson	(*)	7.2	(*)	6.5	(*)	6.6	(*)	5.5	(*)	.1
MISSOURI	4.7	6.8	3.5	3.7	4.5	5.3	2.8	3.5	1.0	1.0
Kansas City	4.8	10.0	3.5	4.1	4.3	5.9	2.6	3.5	.9	1.3
St. Louis	3.2	4.7	2.1	2.2	3.3	3.9	1.5	2.1	1.0	.9
MONTANA	5.3	4.3	4.5	4.0	7.6	5.7	4.7	2.7	2.1	2.0
NEBRASKA	5.0	5.7	4.3	5.0	5.4	6.6	3.7	4.8	.8	.8
NEVADA	6.7	4.8	5.7	4.4	6.3	6.2	3.1	4.2	1.2	.8
NEW HAMPSHIRE	7.0	6.6	6.4	6.1	7.0	7.3	5.5	5.7	.6	.6
NEW JERSEY:										
Camden	4.7	4.9	4.1	3.8	5.1	5.0	3.6	2.8	.5	1.2
Jersey City	3.6	4.9	2.9	2.9	4.0	4.2	2.4	1.9	.8	1.5
Newark	4.1	6.4	3.3	3.3	4.4	4.6	2.6	2.6	.9	1.0
Paterson-Clifton-Passaic	4.7	5.7	3.8	4.1	4.5	5.2	2.8	3.1	.7	.9
Perth Amboy	4.4	5.2	3.3	2.9	4.1	5.2	2.7	2.6	.4	.8
Trenton	5.7	5.3	4.0	2.9	4.2	4.0	2.6	2.4	.3	.6
NEW YORK	(*)	7.0	(*)	3.6	(*)	4.8	(*)	2.5	(*)	1.3
Albany-Schenectady-Troy	(*)	4.1	(*)	1.9	(*)	3.1	(*)	1.6	(*)	.8
Binghamton	(*)	3.3	(*)	2.3	(*)	3.2	(*)	2.3	(*)	.2
Buffalo	(*)	11.0	(*)	2.1	(*)	3.4	(*)	1.4	(*)	1.2
Elmira	(*)	6.7	(*)	3.9	(*)	4.8	(*)	3.6	(*)	.3
Monroe County	(*)	3.4	(*)	2.6	(*)	2.9	(*)	1.9	(*)	.4
Nassau and Suffolk Counties	(*)	6.4	(*)	4.7	(*)	5.2	(*)	3.4	(*)	.9
New York SMSA	(*)	7.9	(*)	4.3	(*)	5.4	(*)	2.6	(*)	1.7
New York City	(*)	8.1	(*)	4.4	(*)	5.5	(*)	2.4	(*)	2.0
Rochester	(*)	3.9	(*)	3.0	(*)	3.6	(*)	2.2	(*)	.7
Syracuse	(*)	4.4	(*)	3.8	(*)	4.0	(*)	2.3	(*)	.8
Utica-Rome	(*)	5.0	(*)	2.7	(*)	3.9	(*)	2.2	(*)	1.0
Westchester County	(*)	8.5	(*)	2.9	(*)	3.8	(*)	2.2	(*)	.8
NORTH CAROLINA	6.9	7.5	6.0	6.4	6.7	8.1	5.5	6.7	.1	.2
Charlotte	6.4	7.2	5.7	6.6	5.6	8.0	4.6	6.9	(²)	.1
Greensboro-Winston-Salem-High Point	5.8	6.2	5.2	5.4	5.9	7.4	4.8	6.1	.1	.2
NORTH DAKOTA	7.2	4.1	6.0	3.7	6.7	6.0	4.4	3.3	.8	2.0
Fargo-Moorhead	6.2	5.0	4.6	4.4	6.0	6.7	3.4	3.7	1.2	1.6
OHIO	4.0	4.8	2.9	2.9	4.3	3.2	2.5	1.8	.8	.6
Akron	2.2	2.1	1.4	1.0	2.5	1.9	1.3	1.0	.7	.4
Canton	3.0	2.9	1.8	1.3	2.5	2.9	1.7	1.1	.8	.6
Cincinnati	3.2	3.1	2.5	2.4	3.4	3.3	1.9	1.9	.7	.7
Cleveland	3.8	4.9	2.7	2.4	3.9	3.1	2.3	1.8	.6	.4
Columbus	3.7	3.7	2.6	3.1	3.8	3.3	2.2	1.9	.9	.2
Dayton	4.5	4.4	3.0	2.4	3.7	2.7	2.1	1.5	.6	.3
Toledo	3.9	4.4	2.8	3.1	4.1	3.5	2.0	1.7	.9	.6
Youngstown-Warren	3.6	7.0	1.9	1.9	2.9	2.3	1.0	.8	.9	.5
OKLAHOMA	7.3	7.9	6.6	6.6	6.4	7.5	5.0	5.7	.4	.7
Oklahoma City	8.9	9.3	7.9	7.8	7.4	9.0	6.0	6.7	.4	1.0
Tulsa ¹⁰	7.4	6.2	6.9	5.6	6.8	6.3	4.2	4.3	1.2	.6
OREGON ¹	6.0	5.9	5.4	5.0	7.0	5.8	4.9	3.8	1.0	.9
Portland ¹	6.2	6.5	5.5	4.9	6.5	5.2	4.2	3.3	1.1	.9
PENNSYLVANIA:										
Allentown-Bethlehem-Easton	3.2	6.7	2.5	2.8	4.1	3.7	2.8	2.6	.7	.4
Altoona	2.6	3.5	2.3	2.8	8.1	5.0	3.2	3.2	4.5	1.2
Erie	4.0	5.1	2.9	4.0	4.5	4.3	2.5	2.6	.9	.4
Harrisburg	4.9	5.5	4.5	4.5	4.3	4.9	3.3	3.5	.1	.5
Johnstown	6.0	2.9	1.1	.9	2.9	5.5	1.5	1.2	1.1	3.9
Lancaster	5.2	5.1	4.5	4.5	5.8	4.9	5.0	4.1	.1	.1

See footnotes at end of table.

ESTABLISHMENT DATA
STATE AND AREA LABOR TURNOVER

D-4: Labor turnover rates in manufacturing for selected States and areas--Continued

State and area	(Per 100 employees)									
	Accession rates				Separation rates					
	Total		New hires		Total		Quits		Layoffs	
Sept. 1972 ^p	Aug. 1972	Sept. 1972 ^p	Aug. 1972	Sept. 1972 ^p	Aug. 1972	Sept. 1972 ^p	Aug. 1972	Sept. 1972 ^p	Aug. 1972	
PENNSYLVANIA—Continued										
Philadelphia SMSA	3.9	4.4	3.0	3.0	4.1	4.3	2.5	2.4	0.7	0.9
Pittsburgh	2.1	2.8	1.2	1.5	2.9	2.5	1.2	1.4	.8	.3
Reading	5.4	5.6	4.5	4.5	5.1	5.0	3.8	3.9	.6	.4
Scranton	3.3	5.3	2.2	2.5	3.8	4.0	2.4	2.0	.9	1.4
Wilkes-Barre—Hazleton	4.6	7.0	2.6	2.7	5.2	5.0	3.4	2.7	1.1	.7
York	8.3	5.6	5.6	4.6	5.9	6.6	4.7	5.0	.3	.8
RHODE ISLAND										
Providence—Warwick—Pawtucket	7.6	6.8	6.2	5.6	7.7	6.3	5.3	4.3	1.1	.8
Providence—Warwick—Pawtucket	8.1	6.6	6.8	5.3	8.0	6.3	5.7	4.3	1.1	.9
SOUTH CAROLINA:										
Greenville	9.1	8.9	8.1	8.0	8.4	9.1	7.2	7.8	.2	.1
SOUTH DAKOTA										
Sioux Falls	6.8	6.7	4.7	5.0	7.4	7.1	4.1	5.3	2.6	1.0
Sioux Falls	7.9	7.5	2.7	2.8	9.2	7.5	1.8	4.6	6.8	2.2
TENNESSEE:										
Memphis	6.9	6.1	6.1	5.6	5.6	6.3	3.9	4.5	7	.
TEXAS:										
Dallas	6.3	6.0	5.8	5.6	6.0	6.6	4.3	4.9	.6	.6
Fort Worth	6.1	7.2	5.4	6.0	6.5	7.7	4.6	5.6	.6	1.0
Houston	4.7	4.7	3.8	4.4	4.8	5.9	3.3	3.9	.5	.7
San Antonio	6.0	7.6	5.5	7.1	5.6	7.4	4.1	5.5	.4	.5
UTAH ⁵										
Salt Lake City ⁵	6.0	5.3	5.0	4.2	6.4	5.5	4.4	2.7	.8	.8
Salt Lake City ⁵	5.9	5.2	5.4	4.7	5.6	4.8	4.0	3.7	.4	.3
VERMONT										
Burlington	4.8	4.1	3.9	3.3	5.1	4.5	3.3	3.1	.7	.5
Burlington	2.0	2.3	1.1	1.3	3.4	2.7	1.6	1.4	.6	.7
Springfield	4.0	3.7	2.9	2.5	3.2	3.5	2.0	2.4	.5	.3
VIRGINIA										
Richmond	5.7	5.8	4.7	4.5	5.5	5.4	4.3	4.2	.4	.3
Richmond	4.0	5.0	3.7	3.7	3.7	3.5	2.8	2.4	.1	.1
WASHINGTON:										
Seattle—Everett ¹¹	5.3	4.7	3.0	2.9	4.6	3.6	2.2	1.7	1.8	1.3
WEST VIRGINIA:										
Charleston	1.0	.9	.4	.6	1.0	2.5	.5	.9	.2	1.0
WISCONSIN										
Milwaukee	4.5	7.1	3.8	5.0	5.1	5.7	3.0	4.1	1.2	.7
Milwaukee	4.2	4.3	3.6	3.4	4.1	5.0	2.5	3.2	.5	.6
WYOMING										
	7.3	7.3	5.7	6.4	8.0	10.2	6.2	6.6	.8	2.1

¹ Excludes canning and preserving.
² Less than 0.05.
³ Excludes agricultural chemicals and miscellaneous manufacturing.
⁴ Excludes canned fruits, vegetables, preserves, jams and jellies.
⁵ Excludes canning and preserving, and sugar.
⁶ Excludes canning and preserving, and newspapers.
⁷ Subarea of Philadelphia, Pennsylvania Standard Metropolitan Statistical Area: Burlington, Camden, and Gloucester Counties, New Jersey.
⁸ Subarea of Rochester Standard Metropolitan Statistical Area.
⁹ Subarea of New York Standard Metropolitan Statistical Area.
¹⁰ Excludes new-hire rate for transportation equipment.
¹¹ Excludes canning and preserving, printing and publishing.
* Not available.
p= preliminary.

SOURCE: Cooperating State agencies listed on inside back cover.

E-1: Number and rate of job vacancies in manufacturing, April 1969 to date

Year	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.	Annual average
Number of job vacancies (In thousands)													
1969	-	-	-	293	289	241	258	313	289	243	210	186	264
1970	187	170	166	158	151	123	126	137	118	92	75	76	132
1971	81	80	83	93	94	89	90	106	98	90	79	78	88
1972	90	97	110	124	127	124	134	159	155	149p			
Job vacancy rates ¹													
1969	-	-	-	1.4	1.4	1.2	1.3	1.5	1.4	1.2	1.0	0.9	1.3
1970	0.9	0.9	0.8	.8	.8	.6	.6	.7	.6	.5	.4	.4	.7
1971	.4	.4	.4	.5	.5	.5	.5	.6	.5	.5	.4	.4	.5
1972	.5	.5	.6	.7	.7	.6	.7	.8	.8	.8p			
Number of long-term job vacancies ² (In thousands)													
1969	-	-	-	137	131	110	110	121	127	111	102	90	120
1970	77	70	67	60	56	45	44	43	38	33	30	29	49
1971	28	27	27	28	27	25	26	28	28	28	25	26	27
1972	25	27	30	33	33	32	34	39	42	43p			
Long-term job vacancy rates ²													
1969	-	-	-	0.7	0.6	0.5	0.5	0.6	0.6	0.5	0.5	0.4	0.6
1970	0.4	0.3	0.3	.3	.3	.2	.2	.2	.2	.2	.2	.2	.3
1971	.2	.1	.1	.2	.1	.1	.1	.2	.1	.1	.1	.1	.1
1972	.1	.1	.2	.2	.2	.2	.2	.2	.2	.2p			

¹ Computed by dividing the number of vacancies by the sum of employment plus vacancies and multiplying that quotient by 100.

² Long-term job vacancies are those vacancies that have remained unfilled for 30 days or more. The long-term job vacancy rate is computed by dividing the number of long-term vacancies by the sum of employment plus all job vacancies and multiplying that quotient by 100.

p=preliminary.

E-2: Number and rate of job vacancies in manufacturing, April 1969 to date, seasonally adjusted

Year	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.
Number of job vacancies (In thousands)												
1969	-	-	-	277	269	248	250	255	255	247	245	222
1970	204	185	168	149	140	126	122	112	104	94	88	91
1971	89	87	84	88	87	91	87	86	92	92	92	93
1972	98	106	111	117	118	127	130	130	137	151p		
Job vacancy rates ¹												
1969	-	-	-	1.4	1.3	1.2	1.2	1.2	1.2	1.2	1.2	1.1
1970	1.0	1.0	.8	.7	.6	.6	.6	.6	.5	.5	.5	.5
1971	.5	.5	.5	.5	.5	.5	.5	.5	.5	.5	.5	.5
1972	.5	.6	.6	.6	.6	.7	.7	.7	.7	.8p		
Number of long-term job vacancies ² (In thousands)												
1969	-	-	-	134	128	118	112	112	117	108	104	92
1970	83	73	68	59	54	48	45	40	35	32	30	30
1971	30	28	27	27	26	27	26	26	26	27	25	26
1972	27	29	30	32	33	34	35	36	39	42p		
Long-term job vacancy rates ²												
1969	-	-	-	0.7	0.6	0.6	0.6	0.5	0.6	0.5	0.5	0.5
1970	0.4	0.4	0.3	.3	.3	.2	.2	.2	.2	.2	.2	.2
1971	.2	.2	.2	.2	.1	.1	.1	.1	.1	.2	.1	.1
1972	.1	.2	.2	.2	.2	.2	.2	.2	.2	.2p		

¹ See footnote 1, table E-1.

² See footnote 2, table E-1.

p=preliminary.

E-3: Job vacancy rates in manufacturing, by industry

Industry division and group	1972										1971		
	Oct. p	Sept.	Aug.	July	June	May	Apr.	Mar.	Feb.	Jan.	Dec.	Nov.	Oct.
	Job vacancy rates ¹												
Manufacturing	0.8	0.8	0.8	0.7	0.6	0.7	0.7	0.6	0.5	0.5	0.4	0.4	0.5
Durable goods	.8	.8	.8	.7	.6	.6	.6	.5	.5	.5	.4	.4	.4
Nondurable goods	.8	.8	.9	.7	.7	.7	.7	.6	.6	.5	.5	.5	.5
Selected durable goods industries:													
Primary metal industries	.3	.4	.4	.3	.3	.3	.3	.2	.2	.2	.1	.2	.2
Machinery, except electrical	.9	.9	.8	.8	.7	.7	.7	.6	.5	.5	.4	.4	.4
Electrical equipment and supplies	1.0	1.0	.9	1.0	.8	.8	.8	.7	.7	.6	.5	.5	.6
Transportation equipment	.9	.7	.7	.6	.6	.6	.7	.5	.5	.4	.3	.4	.5
Instruments and related products	1.1	1.3	1.6	1.3	1.4	1.1	1.1	.9	.7	.7	.6	.6	.7
Selected nondurable goods industries:													
Textile mill products	1.4	1.5	1.6	1.2	1.1	1.2	1.2	1.1	.9	.8	.8	.8	.9
Apparel and other textile products	1.5	1.5	1.6	1.5	1.4	1.4	1.3	1.4	1.3	1.2	1.1	1.0	1.2
Printing and publishing	.4	.5	.5	.4	.3	.4	.4	.4	.3	.3	.3	.3	.4
Chemicals and allied products	.5	.6	.6	.5	.5	.5	.6	.5	.4	.4	.3	.3	.4
	Long-term job vacancy rates ²												
Manufacturing	0.2	0.2	0.2	0.2	0.2	0.2	0.2	0.2	0.1	0.1	0.1	0.1	0.1
Durable goods	.2	.2	.2	.2	.1	.2	.2	.1	.1	.1	.1	.1	.1
Nondurable goods	.3	.2	.2	.2	.2	.2	.2	.2	.2	.2	.2	.2	.2
Selected durable goods industries:													
Primary metal industries	.1	.1	.1	.1	.1	.1	.1	.1	.1	(*)	(*)	(*)	(*)
Machinery, except electrical	.2	.2	.2	.2	.2	.2	.2	.1	.1	.1	.1	.1	.1
Electrical equipment and supplies	.2	.2	.2	.2	.2	.2	.2	.2	.2	.1	.2	.1	.1
Transportation equipment	.2	.2	.2	.2	.2	.1	.2	.1	.1	.1	.1	.1	.2
Instruments and related products	.3	.4	.4	.4	.3	.3	.3	.2	.2	.1	.1	.1	.1
Selected nondurable goods industries:													
Textile mill products	.4	.4	.3	.3	.3	.3	.3	.2	.2	.2	.2	.2	.2
Apparel and other textile products	.7	.6	.6	.5	.6	.6	.6	.6	.6	.5	.5	.5	.6
Printing and publishing	.1	.1	.1	.1	.1	.1	.1	.1	.1	.1	.1	.1	.1
Chemicals and allied products	.2	.2	.2	.2	.2	.2	.2	.1	.1	.1	.1	.1	.1
	Long-term job vacancies as a percent of job vacancies ³												
Manufacturing	29	27	25	25	26	26	26	27	28	28	33	31	31
Durable goods	26	26	24	24	23	24	23	24	24	23	30	27	28
Nondurable goods	33	29	26	27	30	29	30	31	33	33	37	35	34
Selected durable goods industries:													
Primary metal industries	19	27	17	23	23	24	22	27	27	23	29	28	29
Machinery, except electrical	28	27	28	25	25	28	24	25	23	23	29	30	30
Electrical equipment and supplies	23	23	22	21	19	20	21	23	23	21	30	26	24
Transportation equipment	24	27	26	28	27	23	25	24	27	26	29	23	34
Instruments and related products	25	31	27	32	24	30	22	19	25	19	24	15	16
Selected nondurable goods industries:													
Textile mill products	27	23	22	20	23	25	23	20	23	20	28	25	22
Apparel and other textile products	45	39	41	37	41	41	44	44	46	46	50	52	51
Printing and publishing	24	18	18	20	21	20	20	21	22	24	23	24	23
Chemicals and allied products	35	37	32	35	36	35	34	29	30	27	30	28	31

¹ See footnote 1, table E-1.

² See footnote 2, table E-1.

³ Percentages are computed using unrounded rates.

* Less than 0.05

p=preliminary.

E-4: Percent distribution of job vacancies in manufacturing, by industry

Industry division and group	1972										1971		
	Oct. p	Sept.	Aug.	July	June	May	Apr.	Mar.	Feb.	Jan.	Dec.	Nov.	Oct.
Manufacturing	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Durable goods	57.4	56.7	54.3	55.8	55.5	54.3	56.0	53.3	54.6	54.1	51.7	50.3	50.7
Primary metal industries	2.8	3.1	3.3	2.6	2.8	2.7	2.9	2.7	2.7	2.5	2.2	2.3	2.3
Machinery, except electrical	11.1	10.7	9.8	11.0	10.5	9.5	10.0	9.3	9.7	10.3	9.8	8.2	8.5
Electrical equipment and supplies	12.7	11.9	11.0	13.1	11.9	11.2	12.1	11.5	12.6	11.8	12.6	10.8	11.0
Transportation equipment	10.4	8.2	7.5	7.4	8.5	8.3	9.5	8.6	9.2	8.6	7.2	9.6	8.9
Instruments and related products	3.4	4.0	4.6	4.2	5.1	3.9	4.1	3.8	3.3	3.5	3.2	3.3	3.4
Other durable goods industries	17.0	18.7	18.1	17.3	16.7	18.6	17.4	17.4	17.1	17.5	16.8	16.1	16.5
Nondurable goods	42.6	43.3	45.7	44.2	44.5	45.7	44.0	46.7	45.4	45.9	48.3	49.7	49.3
Textile mill products	9.6	9.9	9.9	9.1	8.8	9.3	9.7	10.0	9.6	8.9	10.1	10.3	10.1
Apparel and other textile products	13.4	12.9	13.6	14.4	15.0	15.4	14.7	17.0	17.5	17.7	18.7	18.0	17.8
Printing and publishing	2.8	3.5	3.1	3.6	3.1	3.5	3.6	3.5	3.3	4.1	4.5	4.2	4.3
Chemicals and allied products	3.5	3.7	3.9	3.9	4.4	3.9	4.5	4.7	4.1	4.1	3.9	4.1	4.3
Other nondurable goods industries	13.3	13.3	15.3	13.3	13.3	13.8	11.6	11.5	11.1	11.3	11.2	13.0	12.7

p=preliminary.

**ESTABLISHMENT DATA
NATIONAL AND AREA JOB VACANCY**
E-5: Job vacancy rates, United States and selected areas

Areas	Job vacancy rates				Areas	Job vacancy rates			
	Total ¹		Long-term ²			Total ¹		Long-term ²	
	Sept. 1972 ^p	Aug. 1972	Sept. 1972 ^p	Aug. 1972		Sept. 1972 ^p	Aug. 1972	Sept. 1972 ^p	Aug. 1972
Manufacturing					Nonmanufacturing⁴				
United States ³	0.8	0.8	0.2	0.2					
Albany-Schenectady-					Mining:				
Troy, N.Y.	.4	.3	.1	.1	New Orleans, La.	.1	.1	.1	.1
Atlanta, Ga.	.6	1.0	.1	.2	Phoenix, Ariz.	(⁵)	(⁵)	(⁵)	(⁵)
Baltimore, Md.	.5	.9	.2	.3	Portland, Ore.	(⁵)	(⁵)	(⁵)	(⁵)
Boston, Mass.	1.1	1.1	.4	.3	Construction:				
Buffalo, N.Y.	.5	.3	.1	.1	Oklahoma City, Okla.	2.2	2.3	1.9	.4
Cedar Rapids, Iowa	.3	.3	.1	.1	Portland, Ore.	.4	.3	*	*
Dallas, Tex.	.8	1.0	.3	.3	Transportation and Public				
Denver, Colo.	.6	.8	.1	.1	Utilities:				
Des Moines, Iowa	.4	.3	.1	*	Boston, Mass.	.1	.2	*	*
Detroit, Mich.	.3	.3	.1	.1	Minneapolis-St. Paul, Minn. ⁶	1.4	1.9	.4	.5
Fort Worth, Tex.	.5	.6	.2	.2	Oklahoma City, Okla. ⁶	.4	.3	.1	.1
Greensboro-Winston-Salem-					St. Louis, Mo. ⁶	.1	.1	.1	.1
Highpoint, N.C.	1.8	1.7	.3	.3	Wholesale and Retail				
Greenville, S.C.	2.1	2.1	.4	.2	Trade:				
Houston, Tex.	1.2	1.3	.6	.5	Boston, Mass.	.5	.6	.1	.1
Jersey City, NJ.	.2	.3	.1	*	Hartford, Conn.	.8	1.7	.1	.2
Kansas City, Mo.	.4	.5	.2	.1	Minneapolis-St. Paul, Minn.	1.3	1.3	.2	.4
Little Rock-North Little Rock, Ark.	.5	.7	.1	.1	Phoenix, Ariz.	.5	.7	.1	.1
Memphis, Tenn.	.3	.5	.1	.1	Portland, Ore.	.6	.6	.1	.1
Miami, Fla.	1.6	1.8	.4	.6	Finance, Insurance and				
Milwaukee, Wisc.	.7	.8	.2	.2	Real Estate:				
Minneapolis-St. Paul, Minn.	.8	.8	.1	.1	Boston, Mass.	1.9	2.1	.2	.4
Newark, N.J.	.8	.8	.2	.2	Hartford, Conn.	3.1	3.4	1.3	1.4
New Orleans, La.	.6	.4	.1	*	Minneapolis-St. Paul, Minn.	.9	1.0	.2	.2
New York, N.Y.	.7	.7	.3	.3	Phoenix, Ariz.	.9	.9	.2	.1
Oklahoma City, Okla.	1.0	.9	.1	.2	Portland, Ore.	.7	.7	.2	.2
Paterson-Clifton-					St. Louis, Mo.	.9	.9	.2	.2
Passaic, N.J.	.5	.7	.1	.1	Salt Lake City, Utah	.6	.4	.1	*
Perth Amboy, NJ.	1.0	.9	.4	.3	Service:				
Philadelphia, Pa.	.6	.7	.2	.2	Boston, Mass.	1.2	1.1	.6	.4
Phoenix, Ariz.	1.4	1.4	.3	.2	Phoenix, Ariz.	1.6	1.5	.6	.6
Portland-South					Portland, Ore.	.8	.7	.2	.1
Portland, Maine.	.7	1.0	.1	*	St. Louis, Mo.	1.0	1.1	.3	.3
Portland, Ore.	.8	.9	.1	.1	Government:				
Providence-Pawtucket-					Atlanta, Ga.	2.2	2.0	1.1	1.0
Warwick, R.I.	1.6	1.4	.4	.2	Boston, Mass.	.8	1.4	.4	.9
Richmond, Va.	.6	.7	.2	.2	Minneapolis-St. Paul, Minn.	1.0	1.4	.5	.6
St. Louis, Mo.	.3	.3	.1	.1	Phoenix, Ariz.	1.2	2.0	.3	.2
Salt Lake City, Utah	1.8	.7	.2	*	Portland, Ore. ⁷	.8	.8	.2	.2
San Antonio, Tex.	.9	.8	.3	.2	St. Louis, Mo.	.5	.6	.2	.2
Seattle, Wash.	.6	.7	.1	.2	All Nonagricultural Industries				
Sioux Falls, S.D.	1.3	.8	*	*	Boston, Mass.	.9	1.0	.4	.4
Syracuse, N.Y.	1.1	.7	.2	.2	Phoenix, Ariz.	1.0	1.2	.2	.2
Tampa-St. Petersburg, Fla.	2.7	2.2	.7	.6	Portland, Ore.	.7	.7	.1	.1
Wichita, Kans.	.8	.7	.1	.1	Salt Lake City, Utah	1.1	1.3	.2	.2

¹ See footnote 1, table E-1.

² See footnote 2, table E-1.

³ Based on a nationwide sample which includes metropolitan areas not shown in the table as well as nonmetropolitan areas.

⁴ Additional industry data, by area, will be published when available.

⁵ Combined with services.

⁶ Excludes railroads.

⁷ Excludes education.

^p Less than 0.05.

^p preliminary.

SOURCE: Cooperating State agencies listed on inside back cover.

F-1: Insured unemployment under State programs

(Week including the 12th of the month)

State	Number (in thousands)					Rate (percent of average covered employment)		
	Nov. 1972	Oct. 1972	Nov. 1971	Change from ¹		Nov. 1972	Oct. 1972	Nov. 1971
				Oct. 1972	Nov. 1971			
TOTAL ^{2,3}	1,445.7	1,365.6	1,828.3	80.1	-382.5	2.6	2.5	3.4
SEASONALLY ADJUSTED	1,714.9	1,810.0	2,181.5	-95.1	-466.6	3.1	3.3	4.1
Alabama	14.9	15.8	23.8	-.9	-8.9	2.0	2.1	3.4
Alaska	5.1	2.6	4.2	2.5	.9	8.4	4.3	7.4
Arizona	8.6	8.9	9.5	-.2	-.9	2.0	2.0	2.4
Arkansas	11.1	10.5	12.6	.5	-1.6	2.6	2.5	3.2
California*	222.6	190.5	229.2	32.1	-6.5	4.3	3.7	4.4
Colorado	6.2	4.7	7.5	1.6	-1.2	1.1	.9	1.5
Connecticut	35.6	36.8	57.4	-1.2	-21.8	3.2	3.4	5.6
Delaware	2.8	2.9	3.3	-.1	-.5	1.6	1.6	2.0
District of Columbia	6.6	6.7	5.9	-.1	.7	1.9	1.9	1.7
Florida	24.4	29.9	35.0	-5.5	-10.6	1.5	1.8	2.3
Georgia	11.0	13.2	16.1	-2.2	-5.1	.9	1.1	1.4
Hawaii	11.4	10.6	12.7	.7	-1.3	4.2	3.9	4.8
Idaho	4.4	3.3	4.7	1.0	-.4	2.6	2.0	3.0
Illinois	61.6	57.5	82.1	4.0	-20.5	1.9	1.8	2.6
Indiana	19.1	17.8	37.0	1.3	-17.9	1.4	1.3	2.7
Iowa	8.1	5.8	10.4	2.2	-2.3	1.3	.9	1.8
Kansas	7.8	6.7	11.1	1.1	-3.2	1.7	1.4	2.6
Kentucky	13.9	12.8	17.5	1.2	-3.6	2.1	1.9	2.8
Louisiana	18.7	19.0	22.8	-.3	-4.1	2.4	2.5	3.1
Maine	9.5	8.7	13.4	.8	-4.0	4.3	3.9	6.0
Maryland	22.8	21.6	31.8	1.2	-8.9	2.3	2.2	3.3
Massachusetts	69.7	65.6	76.9	4.1	-7.2	4.1	3.9	4.5
Michigan	72.9	67.3	91.2	5.6	-18.3	3.1	2.8	3.9
Minnesota	20.6	17.9	22.0	2.7	-1.4	2.1	1.8	2.2
Mississippi	4.8	4.0	5.5	.8	-.7	1.1	.9	1.4
Missouri	29.5	29.3	34.8	.2	-5.3	2.4	2.4	3.0
Montana	4.5	3.7	3.9	.9	.6	3.4	2.7	3.1
Nebraska	5.7	3.4	3.8	2.3	2.0	1.8	1.1	1.2
Nevada	6.9	6.9	10.5	--	-3.6	4.1	4.1	6.5
New Hampshire	3.3	3.0	4.4	.3	-1.1	1.6	1.5	2.3
New Jersey	83.0	82.0	94.8	1.0	-11.8	4.0	4.0	4.6
New Mexico	7.1	6.2	6.6	.9	.5	3.5	3.0	3.5
New York	185.1	180.8	254.1	4.3	-68.9	3.2	3.1	4.5
North Carolina	14.5	12.7	21.8	1.8	-7.3	1.0	.9	1.6
North Dakota	2.3	1.2	2.2	1.1	.1	2.4	1.2	2.6
Ohio	44.1	39.6	81.5	4.5	-37.4	1.5	1.3	2.8
Oklahoma	12.9	13.0	16.7	-	-3.8	2.5	2.6	3.4
Oregon	21.5	17.5	23.8	4.0	-2.4	3.7	3.0	4.4
Pennsylvania	104.1	103.8	136.3	.4	-32.2	3.1	3.0	4.1
Puerto Rico ²	56.2	60.8	69.9	-4.5	-13.7	9.5	10.4	12.2
Rhode Island	9.7	10.1	11.5	-.3	-1.8	3.4	3.5	4.2
South Carolina	9.4	10.1	13.4	-.7	-4.0	1.4	1.5	2.2
South Dakota	1.5	1.0	1.4	.6	.1	1.4	.9	1.5
Tennessee	16.7	17.8	22.5	-1.0	-5.8	1.6	1.7	2.4
Texas	27.2	31.8	39.5	-4.6	-12.3	1.0	1.2	1.5
Utah	7.0	5.6	8.0	1.4	-1.0	2.8	2.2	3.4
Vermont	4.7	3.5	4.8	1.2	-.1	4.4	3.3	4.7
Virginia	5.7	5.8	9.9	-.1	-4.2	.5	.6	1.0
Washington	50.9	45.0	60.9	5.9	-10.1	6.2	5.4	7.8
West Virginia	11.9	10.0	15.9	1.9	-4.0	3.1	2.6	4.4
Wisconsin	24.9	19.7	30.5	5.3	-5.6	2.1	1.7	2.7
Wyoming	.9	.5	.9	.4	-	1.2	.7	1.3

¹ Based on unrounded data; changes of less than 50 not shown.

² Include data under the program for Puerto Rico's sugarcane workers. Rates exclude the sugarcane workers as comparable covered employment data are not yet available.

³ Figures do not include claimants receiving benefits under extended benefit provisions.

F-2: Insured unemployment¹ in 150 major labor areas²

(In thousands, for week including the 12th of the month)

State and area	Nov. 1972	Nov. 1971	State and area	Nov. 1972	Nov. 1971	State and area	Nov. 1972	Nov. 1971	State and area	Nov. 1972	Nov. 1971
ALABAMA			INDIANA			NEW HAMPSHIRE			Pennsylvania--		
Birmingham.....	3.6	7.7	Evansville.....	1.5	2.7	Manchester.....	.5	.7	continued		
Mobile.....	2.0	2.7	Ft. Wayne.....	.7	1.1				York.....	1.6	2
			Gary-Hammond..	2.2	10.8						
			Indianapolis....	3.1	5.7	NEW JERSEY			PUERTO RICO		
ARIZONA			South Bend.....	.9	2.1	Atlantic City....	3.4	3.3	Mayaguez.....	2.7	2.5
Phoenix.....	5.4	6.2	Terre Haute.....	1.1	1.1	Jersey City.....	10.2	13.1	Ponce.....	3.4	3.6
						Newark.....	21.3	26.0	San Juan.....	*10.0	10.0
			IOWA			New Brunswick..	8.2	10.2			
ARKANSAS			Cedar Rapids....	.6	1.0	Paterson.....	15.8	18.8			
Little Rock.....	.8	1.3	Des Moines.....	1.1	1.5	Trenton.....	1.9	2.5			
									RHODE ISLAND		
CALIFORNIA			KANSAS			NEW MEXICO			Providence.....	11.0	13.
Anaheim-S. Ana-			Wichita.....	1.6	3.7	Albuquerque....	2.8	2.8			
Garden Grove..	13.2	15.3							SOUTH CAROLINA		
Fresno.....	5.3	4.4	KENTUCKY			NEW YORK			Charleston.....	1.1	2.0
Los Angeles....	75.3	95.5	Louisville.....	3.5	6.2	Albany.....	4.6	6.2	Greenville.....	.8	1.2
Sacramento.....	10.9	8.3				Binghamton....	1.3	2.3			
San Bernardino..	11.4	11.7	LOUISIANA			Buffalo.....	14.2	23.4			
San Diego.....	14.5	14.9	Baton Rouge....	1.4	1.7	New York.....	132.9	181.3			
San Francisco..	42.2	40.2	New Orleans....	6.0	8.0	Rochester.....	5.2	6.3	TENNESSEE		
San Jose.....	11.9	12.5	Shreveport.....	1.3	2.2	Syracuse.....	3.8	6.4	Chattanooga....	1.2	1.5
Stockton.....	5.8	4.7				Utica.....	3.7	6.2	Knoxville.....	2.1	2.9
			MAINE			NORTH CAROLINA			Memphis.....	2.8	3.3
COLORADO			Portland.....	9	1.1	Asheville.....	.4	.7	Nashville.....	1.9	3.1
Denver.....	3.4	3.5				Charlotte.....	.7	1.6			
			MARYLAND			Durham.....	.3	.5	TEXAS		
CONNECTICUT			Baltimore.....	15.9	24.8	Greensboro-..			Austin.....	.6	.8
Bridgeport.....	6.4	9.3				Winston-Salem..	1.3	2.2	Beaumont.....	1.9	2.2
Hartford.....	7.5	12.5	MASSACHUSETTS			OHIO			Corpus Christi..	.9	1.0
New Britain.....	1.7	3.6	Boston.....	33.1	35.4	Akron.....	3.0	4.4	Dallas.....	4.3	5.8
New Haven.....	5.0	7.1	Brockton.....	2.3	2.7	Canton.....	1.6	5.6	El Paso.....	1.5	2.0
Stamford.....	1.9	2.6	Fall River.....	2.2	2.6	Cincinnati.....	5.2	9.4	Ft. Worth.....	2.5	4.5
Waterbury.....	3.0	5.2	Lawrence.....	4.1	5.1	Cleveland.....	9.4	16.2	Houston.....	4.7	6.4
			Lowell.....	2.7	3.6	Columbus.....	3.1	3.6	San Antonio.....	1.5	2.5
DELAWARE			New Bedford....	2.5	3.2	Dayton.....	3.0	5.7			
Wilmington.....	2.7	3.5	Springfield....	6.9	8.2	Hamilton.....	1.3	2.7	UTAH		
			Worcester.....	3.3	4.6	Lorain.....	.9	2.1	Salt Lake City..	3.8	.4
						Steubenville...	.7	2.2			
DIST. OF COL.			MICHIGAN			Toledo.....	3.8	4.1	VIRGINIA		
Washington.....	11.7	11.0	Battle Creek....	1.8	1.9	Youngstown....	2.8	10.3	Hampton.....	.5	.8
			Detroit.....	33.3	48.3	OKLAHOMA			Norfolk.....	1.0	1.6
			Flint.....	2.5	3.6	Oklahoma City..	3.0	3.8	Richmond.....	.4	.6
FLORIDA			Grand Rapids...	3.7	5.1	Tulsa.....	2.0	3.5	Roanoke.....	.2	.7
Jacksonville....	1.0	1.4	Kalamazoo.....	1.4	1.9						
Miami.....	8.1	11.5	Lansing.....	2.4	2.2	OREGON			WASHINGTON		
Tampa.....	3.4	4.4	Muskegon.....	1.8	2.5	Portland.....	10.3	12.8	Seattle.....	25.3	33.1
			Saginaw.....	1.1	1.1				Spokane.....	3.8	4.0
						PENNSYLVANIA			Tacoma.....	6.5	6.0
GEORGIA			MINNESOTA			Allentown.....	3.4	6.4	WEST VIRGINIA		
Atlanta.....	4.0	5.7	Duluth.....	2.2	2.2	Altoona.....	1.5	1.9	Charleston.....	1.2	1.6
Augusta.....	.9	1.4	Minneapolis....	8.8	10.9	Erie.....	2.0	2.1	Huntington....	2.1	3.3
Columbus.....	.9	.9				Harrisburg....	2.6	2.7	Wheeling.....	1.0	2.2
Macon.....	.7	.6	MISSISSIPPI			Johnstown.....	2.9	4.9			
Savannah.....	.4	.9	Jackson.....	.5	.5	Lancaster.....	1.2	2.3	WISCONSIN		
						Philadelphia...	45.9	49.8	Kenosha.....	.6	.8
HAWAII			MISSOURI			Pittsburgh....	23.0	36.4	Madison.....	2.7	1.5
Honolulu.....	9.5	11.2	Kansas City....	8.0	9.6	Reading.....	2.0	2.8	Milwaukee.....	7.8	11.4
			St. Louis.....	17.8	22.6	Scranton.....	3.3	4.1	Racine.....	.9	1.2
						Wilkes-Barre...	6.5	6.1			
ILLINOIS			NEBRASKA								
Chicago.....	39.9	48.5	Omaha.....	2.2	1.9						
Davenport.....	1.5	3.5									
Peoria.....	1.7	1.7									
Rockford.....	1.0	2.2									

¹ Insured jobless under State, Federal Employee, and Ex-Servicemen's unemployment insurance programs excludes extended benefit claims.² For full name of labor area, see Area Trends in Employment and Unemployment published by the Manpower Administration.

* Estimated.

Technical Note

The statistics in this periodical are compiled from three major sources: (1) Household interviews, (2) reports from employers, and (3) administrative statistics of unemployment insurance systems.

Data based on household interviews are obtained from a sample survey of the population 16 years of age and over. The survey is conducted each month by the Bureau of the Census for the Bureau of Labor Statistics and provides comprehensive data on the labor force, the employed and the unemployed, including such characteristics as age, sex, color, marital status, occupations, hours of work, and duration of unemployment. The survey also provides data on the characteristics and past work experience of those not in the labor force. The information is collected by trained interviewers from a sample of about 47,000 households, representing 461 areas in 923 counties and independent cities, with coverage in 50 States and the District of Columbia. The data collected are based on the activity or status reported for the calendar week including the 12th of the month.

Data based on establishment records are compiled each month from mail questionnaires by the Bureau of Labor Statistics, in cooperation with State agencies. The establishment surveys are designed to provide detailed industry information on nonagricultural wage and salary employment, average weekly hours, average hourly and weekly earnings, job vacancies, and labor turnover for the Nation, States, and metropolitan areas. The employment, hours, and earnings series are based on payroll reports from a sample of establishments employing about 30 million nonagriculture wage and salary workers. The data relate to all workers, full- or part-time, who received pay during the payroll period which includes the 12th of the month. Based on a somewhat smaller sample, labor turnover data relate to actions occurring during the month while job vacancies pertain to those outstanding at the end of the month.

Data based on administrative records of unemployment insurance systems furnish a complete count of insured unemployment among the two-thirds of the Nation's labor force covered by unemployment insurance programs. Weekly reports, by State, are issued on the number of initial claims, the volume, and rate of insured unemployment under State unemployment insurance programs, and the volume under programs of unemployment compensation for Federal employees, ex-servicemen, and railroad workers. These statistics are published by the Manpower Administration, U.S. Department of Labor, in "Unemployment Insurance Claims."

Relation between the household and establishment series

The household and establishment data supplement one another, each providing significant types of information that the other cannot suitably supply. Population characteristics, for example, are readily obtained only from the household survey whereas detailed industrial classifications can be reliably derived only from establishment reports.

Data from these two sources differ from each other because of differences in definition and coverage, sources of information, methods of collection, and estimating procedures. Sampling variability and response errors are additional reasons for discrepancies. The major factors which have a differential effect on levels and trends of the two series are as follows:

Employment

Coverage. The household survey definition of employment comprises wage and salary workers (including domestics and other private household workers), self-employed persons, and unpaid workers who worked 15 hours or more during the survey week in family-operated enterprises. Employment in both agricultural and nonagricultural industries is included. The payroll survey covers only wage and salary employees on the payrolls of nonagricultural establishments.

Multiple jobholding. The household approach provides information on the work status of the population without duplication since each person is classified as employed, unemployed, or not in the labor force. Employed persons holding more than one job are counted only once and are classified according to the job at which they worked the greatest number of hours during the survey week. In the figures based on establishment records, persons who worked in more than one establishment during the reporting period are counted each time their names appear on payrolls.

Unpaid absences from jobs. The household survey includes among the employed all persons who had jobs but were not at work during the survey week—that is, were not working but had jobs from which they were temporarily absent because of illness, bad weather, vacation, labor-management dispute, or because they were taking time off for various other reasons, even if they were not paid by their employers for the time off. In the figures based on payroll reports, persons on leave paid for by the company are included, but not those on leave without pay for the entire payroll period.

For a comprehensive discussion of the differences between household and establishment survey employment data, see Gloria P. Green's article "Comparing employment estimates from household and payroll surveys," *Monthly Labor Review*, December 1969. Reprints of this article are available upon request from the Bureau of Labor Statistics.

Hours of work

The household survey measures hours actually worked whereas the payroll survey measures hours paid for by employers. In the household survey data, all persons with a job but not at work are excluded from the hours distributions and the computations of average hours. In the payroll survey, employees on paid vacation, paid holiday, or paid sick leave are included and assigned the number of hours for which they were paid during the reporting period.

Comparability of the household interview data with other series

Unemployment insurance data. The unemployed total from the household survey includes all persons who did not have a job at all during the survey week and were looking for work or were waiting to be called back to a job from which they had been laid off, regardless of whether or not they were eligible for unemployment insurance. Figures on unemployment insurance claims, prepared by the Manpower Administration of the Department of Labor, exclude persons who have exhausted their benefit

rights, new workers who have not earned rights to unemployment insurance, and persons losing jobs not covered by unemployment insurance systems (agriculture, State and local government, domestic service, self-employment, unpaid family work, nonprofit organizations, and firms below a minimum size).

In addition, the qualifications for drawing unemployment compensation differ from the definition of unemployment used in the household survey. For example, persons with a job but not at work and persons working only a few hours during the week are sometimes eligible for unemployment compensation but are classified as employed rather than unemployed in the household survey.

For an examination of the similarities and differences between State insured unemployment and total unemployment, see "Measuring Total and State Insured Unemployment" by Gloria P. Green in the June 1971 issue of the *Monthly Labor Review*. Reprints of this article may be obtained upon request.

Agricultural employment estimates of the Department of Agriculture. The principal differences in coverage are the inclusion of persons under 16 in the Statistical Research Service (SRS) series and the treatment of dual jobholders who are counted more than once if they worked on more than one farm during the reporting period. There are also wide differences in sampling techniques and collecting and estimating methods, which cannot be readily measured in terms of impact on differences in level and trend of the two series.

Comparability of the payroll employment data with other series

Statistics on manufactures and business, Bureau of the Census. BLS establishment statistics on employment differ from employment counts derived by the Bureau of the Census from its censuses or annual sample surveys of manufacturing establish-

ments and the censuses of business establishments. The major reasons for some noncomparability are different treatment of business units considered parts of an establishment, such as central administrative offices and auxiliary units, the industrial classification of establishments, and different reporting patterns by multiunit companies. There are also differences in the scope of the industries covered, e.g., the Census of Business excludes professional services, public utilities, and financial establishments, whereas these are included in BLS statistics.

County Business Patterns. Data in County Business Patterns, published jointly by the U.S. Departments of Commerce and Health, Education, and Welfare, differ from BLS establishment statistics in the treatment of central administrative offices and auxiliary units. Differences may also arise because of industrial classification and reporting practices. In addition, CBP excludes interstate railroads and government, and coverage is incomplete for some of the nonprofit activities.

Employment covered by State unemployment insurance programs. Most nonagricultural wage and salary workers are covered by the unemployment insurance programs. Beginning in January 1972, coverage was expanded to include employees of small firms and selected nonprofit activities who had not been covered previously. However, certain activities, such as interstate railroads, private hospitals, parochial schools, and churches are not covered by unemployment insurance whereas these are included in BLS statistics.

Additional information concerning the preparation of the labor force, employment, hours, earnings, job vacancy, and labor turnover series—concepts and scope, survey methods, and limitations—is contained in technical notes for each of these series, available from the Bureau of Labor Statistics free of charge.

Labor Force Data

Collection and coverage

Statistics on the employment status of the population, the personal, occupational, and other characteristics of the employed, the unemployed, and persons not in the labor force, and related data are compiled for the BLS by the Bureau of the Census in its Current Population Survey (CPS). A detailed description of this survey appears in "Concepts and Methods Used in Manpower Statistics from the Current Population Survey" (BLS Report 313). This report is available from BLS on request.

These monthly surveys of the population are conducted with a scientifically selected sample designed to represent the civilian noninstitutional population 16 years and over. Respondents are interviewed to obtain information about the employment status of each member of the household 16 years of age and over. The inquiry relates to activity or status during the calendar week, Sunday through Saturday, which includes the 12th of the month. This is known as the survey week. Actual field interviewing is conducted in the following week.

Inmates of institutions and persons under 16 years of age are not covered in the regular monthly enumerations and are excluded from the population and labor force statistics shown in this report. Data on members of the Armed Forces, who are included as part of the categories "total noninstitutional population" and "total labor force," are obtained from the Department of Defense.

Each month, 47,000 occupied units are designated for interview. About 1,700 of these households are visited but interviews are not obtained because the occupants are not found at home after repeated calls or are unavailable for other reasons. This represents a noninterview rate for the survey of about 4 percent. In addition to the 47,000 occupied units, there are 7,500 sample units in an average month which are visited but found to be vacant or otherwise not to be enumerated. Part of the sample is changed each month. The rotation plan provides for three-fourths of the sample to be common from one month to the next, and one-half to be common with the same month a year ago.

Concepts

Employed persons comprise (a) all those who during the survey week did any work at all as paid employees, in their own business, profession, or farm, or who worked 15 hours or more as unpaid workers in an enterprise operated by a member of the family, and (b) all those who were not working but who had jobs or businesses from which they were temporarily absent because of illness, bad weather, vacation, labor-management dispute, or personal reasons, whether or not they were paid by their employers for the time off, and whether or not they were seeking other jobs.

Each employed person is counted only once. Those who held more than one job are counted in the job at which they worked the greatest number of hours during the survey week.

Included in the total are employed citizens of foreign countries, temporarily in the United States, who are not living on the premises of an Embassy.

Excluded are persons whose only activity consisted of work around the house (such as own home housework, and painting or repairing own home) or volunteer work for religious, charitable, and similar organizations.

Unemployed persons comprise all persons who did not work during the survey week, who made specific efforts to find a job within the past 4 weeks, and who were available for work during the survey week (except for temporary illness). Also included as unemployed are those who did not work at all, were available for work, and (a) were waiting to be called back to a job from which they had been laid off; or (b) were waiting to report to a new wage or salary job within 30 days.

Duration of unemployment represents the length of time (through the current survey week) during which persons classified as unemployed had been continuously looking for work. For persons on layoff, duration of unemployment represents the number of full weeks since the termination of their most recent employment. A period of 2 weeks or more during which a person was employed or ceased looking for work is considered to break the continuity of the present period of seeking work. Average duration is an arithmetic mean computed from a distribution by single weeks of unemployment.

Unemployed persons by reasons for unemployment are divided into four major groups. (1) Job losers are persons whose employment ended involuntarily who immediately began looking for work and persons on layoff. (2) Job leavers are persons who quit or otherwise terminated their employment voluntarily and immediately began looking for work. (3) Reentrants are persons who previously worked at a full-time job lasting 2 weeks or longer but who were out of the labor force prior to beginning to look for work. (4) New entrants are persons who never worked at a full-time job lasting 2 weeks or longer.

The civilian labor force comprises the total of all civilians classified as employed or unemployed in accordance with the criteria described above. The "total labor force" also includes members of the Armed Forces stationed either in the United States or abroad.

The unemployment rate represents the number unemployed as a percent of the civilian labor force. This measure can also be computed for groups within the labor force classified by sex, age, marital status, color, etc. The job-loser, job-leaver, reentrant, and new entrant rates are each calculated as a percent of the civilian labor force; the sum of the rates for the four groups thus equals the total unemployment rate.

Participation rates represent the proportion of the noninstitutional population that is in the labor force. Two types of participation rates are published: The total labor force participation

rate, which is the ratio of the total labor force and the total non-institutional population, and the civilian labor force participation rate, which is the ratio of civilian labor force and civilian noninstitutional population. Participation rates are usually published for sex-age groups, often cross-classified by other demographic characteristics such as color and educational attainment.

Not in labor force includes all civilians 16 years and over who are not classified as employed or unemployed. These persons are further classified as "engaged in own home housework," "in school," "unable to work" because of long-term physical or mental illness, and "other." The "other" group includes for the most part retired persons, those reported as too old to work, the voluntarily idle, and seasonal workers for whom the survey week fell in an "off" season and who were not reported as unemployed. Persons doing only incidental unpaid family work (less than 15 hours) are also classified as not in the labor force.

For persons not in the labor force, data on previous work experience, intentions to seek work again, desire for a job at the time of interview, and reasons for not looking for work are compiled on a quarterly basis. As of January 1970, the detailed questions for persons not in the labor force are asked only in those households that are in the fourth and eighth months of the sample, i.e., the "outgoing" groups, those which had been in the sample for 3 previous months and would not be in for the subsequent month. Between 1967 and 1969, the detailed not-in-labor force questions were asked of persons in the first and fifth months in the sample, i.e., the "incoming" groups.

Occupation, industry, and class of worker for the employed apply to the job held in the survey week. Persons with two or more jobs are classified in the job at which they worked the greatest number of hours during the survey week. The unemployed are classified according to their latest full-time civilian job lasting 2 weeks or more. The occupation and industry groups used in data derived from the CPS household interviews are defined as in the 1970 Census of Population. Information on the detailed categories included in these groups is available upon request.

The class-of-worker breakdown specifies "wage and salary workers," subdivided into private and government workers, "self-employed workers," and "unpaid family workers." Wage and salary workers receive wages, salary, commission, tips, or pay in kind from a private employer or from a governmental unit. Self-employed persons are those who work for profit or fees in their own business, profession, or trade, or operate a farm. Unpaid family workers are persons working without pay for 15 hours a week or more on a farm or in a business operated by a member of the household to whom they are related by blood or marriage.

Hours of work statistics relate to the actual number of hours worked during the survey week. For example, a person who normally works 40 hours a week but who was off on the Veterans Day holiday would be reported as working 32 hours even though he was paid for the holiday.

For persons working in more than one job, the figures relate to the number of hours worked in all jobs during the week. However, all the hours are credited to the major job.

The distribution of employment by hours worked relate to persons "at work" during the survey week. At-work data differ from data on total employment because the latter include persons in zero-hours worked category, "with a job but not at work." Included in this latter group are persons who were on vacation, ill, involved in a labor dispute, or otherwise absent from their jobs for voluntary, noneconomic reasons.

Persons who worked 35 hours or more in the survey week are designated as working "full time;" persons who worked between

1 and 34 hours are designated as working "part time." Part-time workers are classified by their usual status at their present job (either full time or part time) and by their reason for working part time during the survey week (economic or other reasons). "Economic reasons" include: Slack work, material shortages, repairs to plant or equipment, start or termination of job during the week, and inability to find full-time work. "Other reasons" include: Labor dispute, bad weather, own illness, vacation, demands of home housework, school, no desire for full-time work, and full-time worker only during peak season. Persons on full-time schedules include, in addition to those working 35 hours or more, those who worked from 1-34 hours for noneconomic reasons and usually work full time.

Full- and part-time labor force. The *full-time labor force* consists of persons working on full-time schedules, persons involuntarily working part time (because full-time work is not available), and unemployed persons seeking full-time jobs. The *part-time labor force* consists of persons working part time voluntarily and unemployed persons seeking part-time work. Persons with a job but not at work during the survey week are classified according to whether they usually work full or part time.

Labor force time lost is a measure of man-hours lost to the economy through unemployment and involuntary part-time employment and is expressed as a percent of potentially available man-hours. It is computed by assuming: (1) That unemployed persons looking for full-time work lost an average of 37.5 hours, (2) that those looking for part-time work lost the average number of hours actually worked by voluntary part-time workers during the survey week, and (3) that persons on part time for economic reasons lost the difference between 37.5 hours and the actual number of hours they worked.

White and Negro and other races are terms used to describe the color or race of workers. The Negro and other races category, which had formerly been identified as "Nonwhite," includes all persons who are observed in the enumeration process to be other than white. At the time of the 1960 Census of Population, approximately 92 percent of the Negro and other races population group were Negro; the remainder were American Indians, Eskimos, Orientals, and other nonwhites. Tables in this volume which contain these data utilize the word "color" to so indicate.

Major activity: going to school and major activity: other are terms used to describe whether the activity of young persons during the reference week was primarily one of going to school or not. Statistics on major activities are published every month in table A-5 for 16-21 year-olds by employment status, color, sex, and, if unemployed, whether seeking full- or part-time work.

ESTIMATING METHODS

Under the estimation methods used in the CPS, all of the results for a given month become available simultaneously and are based on returns from the entire panel of respondents. There are no subsequent adjustments to independent benchmark data on labor force, employment, or unemployment. Therefore, revisions of the historical data are not an inherent feature of this statistical program.

1. **Noninterview adjustment.** The weights for all interviewed households are adjusted to the extent needed to account for occupied sample households for which no information was obtained because of absence, impassable roads, refusals, or unavailability of the respondent for other reasons. This adjustment is made separately by combinations of sample areas and, within these, for six groups—two race categories (white, and Negro and other races) within three residence categories. For sample areas which are standard metropolitan statistical areas (SMSA's), these resi-

dence categories are the central cities, and the urban and the rural balance of the SMSA's. For other sample areas, the residence categories are urban, rural nonfarm, and rural farm. The proportion of sample households not interviewed varies from 3 to 5 percent depending on weather, vacations, etc.

2. **Ratio estimates.** The distribution of the population selected for the sample may differ somewhat, by chance, from that of the Nation as a whole, in such characteristics as age, color, sex, and residence. Since these population characteristics are closely correlated with labor force participation and other principal measurements made from the sample, the latter estimates can be substantially improved when weighted appropriately by the known distribution of these population characteristics. This is accomplished through two stages of ratio estimates as follows:

a. **First-stage ratio estimate.** This is a procedure in which the sample proportions are weighted by the known 1970 Census data on the color-residence distribution of the population. This step takes into account the differences existing at the time of the 1970 Census between the color-residence distribution for the Nation and for the sample areas.

b. **Second-stage ratio estimate.** In this step, the sample proportions are weighted by independent current estimates of the population by age, sex, and color. These estimates are prepared by carrying forward the most recent census data (1970) to take account of subsequent aging of the population, mortality, and migration between the United States and other countries.

3. **Composite estimate procedure.** In deriving statistics for a given month, a composite estimating procedure is used which takes account of net changes from the previous month for continuing parts of the sample (75 percent) as well as the sample results for the current month. This procedure reduces the sampling variability of month-to-month changes especially and of the levels for most items also.

Rounding of estimates

The sums of individual items may not always equal the totals shown in the same tables because of independent rounding of totals and components to the nearest thousand. Differences, however, are insignificant.

Reliability of the estimates

Since the estimates are based on a sample, they may differ from the figures that would have been obtained if it were possible to take a complete census using the same schedules and procedures.

The standard error is a measure of sampling variability, that is, the variations that might occur by chance because only a sample of the population is surveyed. The chances are about 2 out of 3 that an estimate from the sample would differ from a complete census by less than the standard error. The chances are about 19 out of 20 that the difference would be less than twice the standard error.

Table A shows the average standard error for the major employment status categories, by sex, computed from data for past months. Estimates of change derived from the survey are also subject to sampling variability. The standard error of change for consecutive months is also shown in table A. The standard errors of level shown in table A are acceptable approximations of the standard errors of year-to-year change.

The figures presented in table B are to be used for other characteristics and are approximations of the standard errors of all such characteristics. They should be interpreted as providing an indication of the order of magnitude of the standard errors rather than as the precise standard error for any specific item.

Table A. Average standard error of major employment status categories

(In thousands)

Employment status and sex	Average standard error of—	
	Monthly level	Month-to-month change (consecutive months only)
BOTH SEXES		
Labor force	205	150
Total employment	210	155
Agriculture	95	60
Nonagricultural employment	210	155
Unemployment.....	90	95
MALE		
Labor force	115	95
Total employment	125	100
Agriculture	85	55
Nonagricultural employment	130	105
Unemployment.....	70	80
FEMALE		
Labor force	140	110
Total employment	140	110
Agriculture	35	25
Nonagricultural employment	140	110
Unemployment.....	60	70

Table B. Standard error of level of monthly estimates

(In thousands)

Size of estimate	Both sexes		Male		Female	
	Total or white	Negro and other races	Total or white	Negro and other races	Total or white	Negro and other races
10 ..	4	4	6	4	6	4
50 ..	9	9	11	9	11	9
100 ..	12	12	16	12	16	12
250 ..	20	17	25	17	25	17
500 ..	30	25	34	25	34	25
1,000 ..	40	35	50	35	50	35
2,500 ..	60	40	75	40	75	40
5,000 ..	85	45	90		90	
10,000 ..	115		115		115	
20,000 ..	150		125		125	
30,000 ..	170					
40,000 ..	180					

The standard error of the change in an item from one month to the next month is more closely related to the standard error of the monthly level for that item than to the size of the specific month-to-month change itself. Thus, in order to use the approximations to the standard errors of month-to-month changes as presented in table C, it is first necessary to obtain the standard error of the monthly level of the item in table B, and then find

Table C. Standard error of estimates of month-to-month change

(In thousands)

Standard error of monthly level	Standard error of month-to-month change
10	12
25	28
50	55
100	100
150	140
200	155
250	160
300	190

the standard error of the month-to-month change in table C corresponding to this standard error of level. It should be noted that table C applies to estimates of change between 2 consecutive months. For changes between the current month and the same month last year, the standard errors of level shown in table B are acceptable approximations.

Illustration: Assume that the tables showed the total number of persons working a specific number of hours as 15,000,000, an increase of 500,000 over the previous month. Linear interpolation in the first column of table B shows that the standard error of 15,000,000 is about 133,000. Consequently, the chances are about 68 out of 100 that the sample estimate differs by less than 133,000 from the figure which would have been obtained from a complete count of the number of persons working the given number of hours. Using the 133,000 as the standard error of the monthly level in table C, it may be seen that the standard error of the 500,000 increase is about 126,000.

The reliability of an estimated percentage, computed by using sample data for both numerator and denominator, depends upon both the size of the percentage and the size of the total upon which the percentage is based. Where the numerator is a subclass of the denominator, estimated percentages are relatively more reliable than the corresponding absolute estimates of the numerator of the percentage, particularly if the percentage is large (50 percent or greater). Table D shows the standard errors for percentages derived from the survey. Linear interpolation may be used for percentages and base figures not shown in table D. As a general rule, percentages will not be published when the monthly base is less than 75,000 or the annual base is less than 35,000.

Table D. Standard error of percentage

Base of percentages (thousands)	Estimated percentage									
	1 or 99	2 or 98	5 or 95	10 or 90	15 or 85	20 or 80	25 or 75	35 or 65	50	
150 ..	1.1	1.5	2.4	3.3	4.0	4.5	4.9	5.5	6.1	
250 ..	.9	1.3	2.0	2.8	3.3	3.7	4.1	4.6	5.1	
500 ..	.6	.8	1.3	1.7	2.1	2.4	2.6	2.9	3.2	
1,000 ..	.4	.6	.9	1.2	1.5	1.7	1.8	2.1	2.3	
2,000 ..	.3	.4	.6	.9	1.0	1.2	1.3	1.5	1.6	
3,000 ..	.2	.3	.5	.7	.9	1.0	1.1	1.2	1.3	
5,000 ..	.2	.3	.4	.6	.7	.7	.8	.9	1.0	
10,000 ..	.1	.2	.3	.4	.5	.5	.6	.7	.7	
25,000 ..	.1	.1	.2	.3	.3	.3	.4	.4	.4	
50,000 ..	.1	.1	.1	.2	.2	.2	.3	.3	.3	
75,000 ..	.1	.1	.1	.1	.2	.2	.2	.2	.3	

Establishment Data

COLLECTION

Payroll reports provide current information on wage and salary employment, hours, earnings, job vacancies, and labor turnover in nonagricultural establishments, by industry and geographic location.

Federal-State cooperation

Under cooperative arrangements with State agencies, the respondent fills out a single employment or job vacancy-labor turnover reporting form, which is then used for national, State, and area estimates. This eliminates duplicate reporting on the part of respondents and, together with the use of identical techniques at the national and State levels, insures maximum comparability of estimates.

State agencies mail the forms to the establishments and examine the returns for consistency, accuracy, and completeness. The States use the information to prepare State and area series and then send the establishment data to the BLS for use in preparing the national series.

Shuttle schedules

Two types of data collection schedules are used: Form BLS 790—Monthly Report on Employment, Payroll, and Hours; and Form DL 1219—Monthly Report on Job Openings and Labor Turnover. These schedules are of the "shuttle" type, with space for each month of the calendar year. The collecting agency returns the schedule to the respondent each month so that the next month's data can be entered. This procedure assures maximum comparability and accuracy of reporting, since the respondent can see the figures he has reported for previous months.

Form BLS 790 provides for entry of data on the number of full- and part-time workers on the payrolls of nonagricultural establishments and, for most industries, payroll and man-hours of production and related workers or nonsupervisory workers for the pay period which includes the 12th of the month. Form DL 1219 provides for the collection of information on the total number of accessions and separations, by type, during the calendar month, and three job vacancy items as of the end of the month: Current job vacancies, (i.e., vacancies available for immediate filling), current vacancies which have remained unfilled for 30 days or more, and openings with future starting dates.

CONCEPTS

Industrial classification

Establishments reporting on Form BLS 790 and Form DL 1219 are classified into industries on the basis of their principal product or activity determined from information on annual sales volume. This information is collected each year on a supplement to the monthly 790 or 1219 report. For an establishment making more than one product or engaging in more than one activity, the entire employment of the establishment is included under the industry indicated by the most important product or activity.

All national, State, and area employment, hours, earnings, job vacancy, and labor turnover series are classified in accordance with the *Standard Industrial Classification Manual*, Bureau of the Budget, 1967.

Industry employment

Employment data, except those for the Federal Government, refer to persons on establishment payrolls who received pay for any part of the pay period which includes the 12th of the month. For Federal Government establishments, employment figures represent the number of persons who occupied positions on the last day of the calendar month. Intermittent workers are counted if they performed any service during the month.

The data exclude proprietors, the self-employed, unpaid volunteer or family workers, farm workers, and domestic workers in households. Salaried officers of corporations are included. Government employment covers only civilian employees; military personnel are excluded.

Persons on establishment payrolls who are on paid sick leave (when pay is received directly from the firm), on paid holiday or paid vacation, or who work during a part of the pay period and are unemployed or on strike during the rest of the period, are counted as employed. Not counted as employed are persons who are laid off, on leave without pay, or on strike for the entire period or who are hired but have not been paid during the period.

Industry hours and earnings

Hours and earnings data are derived from reports of payrolls and man-hours for production and related workers in manufacturing and mining, construction workers in contract construction, and nonsupervisory employees in the remaining private nonagricultural components. For Federal Government, hours and earnings relate to all employees, both supervisory and nonsupervisory. Terms are defined below. When the pay period reported is longer than 1 week, figures are reduced to a weekly basis.

Production and related workers include working foreman and all nonsupervisory workers (including leadmen and trainees) engaged in fabricating, processing, assembling, inspection, receiving, storage, handling, packing, warehousing, shipping, maintenance, repair, janitorial and watchman services, product development, auxiliary production for plant's own use (e.g., power plant), and recordkeeping and other services closely associated with the above production operations.

Construction workers include the following employees in the contract construction division: Working foremen, journeymen, mechanic's apprentices, laborers, etc., whether working at the site of construction or in shops or yards, at jobs (such as precutting and preassembling) ordinarily performed by members of the construction trades.

Nonsupervisory employees include employees (not above the working supervisory level) such as office and clerical workers, repairmen, salespersons, operators, drivers, physicians, lawyers, accountants, nurses, social workers, research aids, teachers, draftsmen, photographers, beauticians, musicians, restaurant workers, custodial workers, attendants, linemen, laborers,

janitors, watchmen, and similar occupational levels, and other employees whose services are closely associated with those of the employees listed.

Payroll covers the payroll for full- and part-time production, construction, or nonsupervisory workers who received pay for any part of the pay period which includes the 12th of the month. The payroll is reported before deductions of any kind, e.g., for old-age and unemployment insurance, group insurance, withholding tax, bonds, or union dues; also included is pay for overtime, holidays, vacations, and sick leave paid directly by the firm. Bonuses (unless earned and paid regularly each pay period), other pay not earned in pay period reported (e.g., retroactive pay), tips, and the value of free rent, fuel, meals, or other payment in kind are excluded. "Fringe benefits" (such as health and other types of insurance, contributions to retirement, etc. paid by the employer) are also excluded.

Man-hours cover man-hours paid for, during the pay period which includes the 12th of the month, for production, construction, or nonsupervisory workers. The man-hours include hours paid for holidays and vacations, and for sick leave when pay is received directly from the firm.

Overtime hours cover hours worked by production or related workers for which overtime premiums were paid because the hours were in excess of the number of hours of either the straight-time workday or the workweek during the pay period which includes the 12th of the month. Weekend and holiday hours are included only if overtime premiums were paid. Hours for which only shift differential, hazard, incentive, or other similar types of premiums were paid are excluded.

Gross average hourly and weekly earnings

Average hourly earnings are on a "gross" basis, reflecting not only changes in basic hourly and incentive wage rates but also such variable factors as premium pay for overtime and late-shift work and changes in output of workers paid on an incentive plan. Shifts in the volume of employment between relatively high-paid and low-paid work and changes in workers' earnings in individual establishments also affect the general earnings averages. Averages for groups and divisions further reflect changes in average hourly earnings for individual industries.

Averages of hourly earnings differ from wage rates. Earnings are the actual return to the worker for a stated period of time; rates are the amounts stipulated for a given unit of work or time. The earnings series does not measure the level of total labor costs on the part of the employer since the following are excluded: Irregular bonuses, retroactive items, payments of various welfare benefits, payroll taxes paid by employers, and earnings for those employees not covered under the production-worker, construction-worker, or nonsupervisory-employee definitions.

Gross average weekly earnings are derived by multiplying average weekly hours by average hourly earnings. Therefore, weekly earnings are affected not only by changes in gross average hourly earnings but also by changes in the length of the workweek. Monthly variations in such factors as proportion of part-time workers, stoppages for varying causes, labor turnover during the survey period, and absenteeism for which employees are not paid may cause the average workweek to fluctuate.

Long-term trends of gross average weekly earnings can be affected by structural changes in the makeup of the work force.

For example, persistent long-term increases in the proportion of part-time workers in retail trade and many of the service industries has reduced average workweeks in these industries and has affected the average weekly earnings series.

Average weekly hours

The workweek information relates to the average hours for which pay was received and is different from standard or scheduled hours. Such factors as unpaid absenteeism, labor turnover, part-time work, and stoppages cause average weekly hours to be lower than scheduled hours of work for an establishment. Group averages further reflect changes in the workweek of component industries.

Average overtime hours

The overtime hours represent the portion of the gross average weekly hours which were in excess of regular hours and for which overtime premiums were paid. If an employee worked on a paid holiday at regular rates, receiving as total compensation his holiday pay plus straight-time pay for hours worked that day, no overtime hours would be reported.

Since overtime hours are premium hours by definition, gross weekly hours and overtime hours do not necessarily move in the same direction from month-to-month; for example, overtime premiums may be paid for hours in excess of the straight-time workday although less than a full week is worked. Diverse trends at the industry-group level also may be caused by a marked change in gross hours for a component industry where little or no overtime was worked in both the previous and current months. In addition, such factors as stoppages, absenteeism, and labor turnover may not have the same influence on overtime hours as on gross hours.

Hours and earnings for total private nonagricultural industries

This series covers all nonagricultural industry divisions except government. The principal source of payroll data is Form BLS 790. Secondary source material such as *Employment and Wages* (Manpower Administration), *County Business Patterns* (Bureau of the Census), and additional supporting information such as *The Hospital Guide*, Part II, of the American Hospital Association and special studies by the National Council of Churches supplement data for certain industry groups within the service division.

For a technical description of this series, see the article, "Hours and Earnings for Workers in Private Nonagricultural Industries," published in the May 1967 issue of *Employment and Earnings and Monthly Report on the Labor Force*.

Railroad hours and earnings

The figures for class I railroads (excluding switching and terminal companies) are based on monthly data summarized in the M-300 report of the Interstate Commerce Commission and relate to all employees except executives, officials, and staff assistants (ICC group I) who received pay during the month. Gross average hourly earnings are computed by dividing total compensation by total hours paid for. Average weekly hours are obtained by

dividing the total number of hours paid for, reduced to a weekly basis, by the number of employees, as defined above. Gross average weekly earnings are derived by multiplying average weekly hours by average hourly earnings.

Spendable average weekly earnings

Spendable average weekly earnings in current dollars are obtained by deducting estimated Federal social security and income taxes from average weekly earnings. The amount of income tax liability depends on the number of dependents supported by the worker and his marital status, as well as on the level of his gross income. To reflect these variables, spendable earnings are computed for a worker with no dependents and a married worker with three dependents. The computations are based on gross average weekly earnings for all production or nonsupervisory workers in the industry division excluding other income and income earned by other family members.

The series reflects the spendable earnings of only those workers, with either none or three dependents, whose gross weekly pay approximates the average earnings indicated for all production and nonsupervisory workers. It does not reflect, for example, the average earnings of all workers with three dependents; such workers, in fact have higher gross average earnings than workers with no dependents.

Since part-time as well as full-time workers are included, and since the proportion of part-time workers has been rising, the series understates the increase in earnings for full-time workers. As noted, "fringe benefits" are not included in the earnings. For a more complete discussion of the uses and limitations of these series, see the article by Paul M. Schwab, "Two Measures of Purchasing Power Contrasted," in the *Monthly Labor Review* for April 1971. Reprints of this article are available from the Bureau of Labor Statistics.

"Real" earnings are computed by dividing the current Consumer Price Index into the earnings averages for the current month. This is done for gross average weekly earnings and for spendable average weekly earnings. The level of earnings is thus adjusted for changes in purchasing power since the base period (1967).

Average hourly earnings excluding overtime

Average hourly earnings excluding overtime premium pay are computed by dividing the total production-worker payroll for the industry group by the sum of total production-worker man-hours and one-half of total overtime man-hours. Prior to January 1956, these data were based on the application of adjustment factors to gross average hourly earnings (as described in the *Monthly Labor Review*, May 1950, pp. 537-540). Both methods eliminate only the earnings due to overtime paid for at 1½ times the straight-time rates. No adjustment is made for other premium payment provisions, such as holiday work, late-shift work and overtime rates other than time and one-half.

Indexes of aggregate weekly payrolls and man-hours

The indexes of aggregate weekly payrolls and man-hours are prepared by dividing the current month's aggregate by the monthly average for the 1967 period. The man-hour aggregates are the product of average weekly hours and production-

worker or nonsupervisory worker employment, and the payroll aggregates are the product of man-hour aggregates and average hourly earnings. At all higher levels of aggregation, man-hour and payroll aggregates are the sum of the component aggregates.

Labor turnover

Labor turnover is the gross movement of wage and salary workers into and out of employed status with respect to individual establishments. This movement, which relates to a calendar month, is divided into two broad types: *Accessions* (new hires and rehires) and *separations* (terminations of employment initiated by either employer or employee). Each type of action is cumulated for a calendar month and expressed as a rate per 100 employees. The data relate to all employees, whether full- or part-time, permanent or temporary, including executive, office, sales, other salaried personnel, and production workers. Transfers to another establishment of the company are included, beginning with January 1959.

Accessions are the total number of permanent and temporary additions to the employment roll, including both new and rehired employees.

New hires are temporary or permanent additions to the employment roll of persons who have never before been employed in the establishment (except employees transferring from another establishment of the same company) or of former employees not recalled by the employer.

Other accessions, which are not published separately but are included in total accessions, are all additions to the employment roll which are not classified as new hires, including transfers from other establishments of the company and employees recalled from layoff.

Separations are terminations of employment during the calendar month and are classified according to cause: Quits, layoffs, and other separations, are defined as follows:

Quits are terminations of employment initiated by employees, failure to report after being hired, and unauthorized absences, if on the last day of the month the person has been absent more than 7 consecutive calendar days.

Layoffs are suspensions without pay lasting or expected to last more than 7 consecutive calendar days, initiated by the employer without prejudice to the worker.

Other separations, which are not published separately but are included in total separations, are terminations of employment because of discharge, permanent disability, death, retirement, transfers to another establishment of the company, and entrance into the Armed Forces for a period expected to last more than 30 consecutive calendar days.

Relationship of labor turnover to employment series

Month-to-month changes in total employment in manufacturing industries reflected by labor turnover rates are not comparable with the changes shown in the Bureau's employment series for the following reasons: (1) Accessions and separations are computed for the entire calendar month; the employment reports refer to the pay period which includes the 12th of the month; and (2) employees on strike are not counted as turnover actions although such employees are excluded from the employment estimates if the work stoppage extends through the report period.

Job vacancies

Job vacancies are the stock of unfilled job openings as of the close of the last business day of the reference month. Openings for all kinds of positions, classifications and employment, full time, part time, permanent, temporary, and seasonal are included. Excluded are jobs to be filled by recall from layoff, transfer, promotion, demotion or return from paid or unpaid leave; jobs unoccupied because of labor-management disputes; job openings for which "new" workers were already hired and scheduled to start work later; and openings with future starting dates, which are requested as a separate item.

Job vacancies are defined as vacant jobs which are immediately available for filling, and for which the firm is actively trying to find or recruit workers from outside the firm.

"Actively trying to find or recruit" means that the establishment is engaged in current efforts to fill the job vacancies by means of orders listed with public or private employment agencies and school placement offices; notification to labor unions and professional organizations; "help wanted" advertising (newspaper, posted notice, etc.) recruitment programs; and interview and selection of applicants.

Long-term job vacancies are those current vacancies which have continued unfilled for 30 days or more.

The reporting establishment is also asked to indicate the number of openings with future starting dates for which the firm is actively trying to recruit workers from outside the firm.

Job openings with future starting dates may exist for such reasons as: Job unavailable until expected separation of present incumbent occurs; work will not start until some future date; new branch to be opened in the future; or anticipated increase in business.

The *job vacancy rate* is computed by dividing the number of current job vacancies by the sum of employment plus vacancies, and multiplying that quotient by 100.

Occupational classifications are made in accordance with those established in the *Dictionary of Occupational Titles*, Third Edition, U.S. Department of Labor, 1965.

ESTIMATING METHODS

The principal features of the procedure used to estimate employment for the industry statistics are (1) the use of the "link relative" technique, which is a form of ratio estimation, (2) periodic adjustment of employment levels to new benchmarks, and (3) the use of size and regional stratification.

The "link relative" technique

From a sample composed of establishments reporting for both the previous and current months, the ratio of current month employment to that of the previous month is computed. This is called a link relative. The estimates of employment (all employees, including production and nonproduction workers together) for the current month are obtained by multiplying the estimates for the previous month by these "link relatives." In addition, small bias correction factors are applied to selected employment estimates each month. The size of the bias correction factors is determined from past experience. Other features of the general procedures are described later in table L, Summary of methods for computing industry statistics on employment, hours, earnings, job vacancies, and labor turnover. Further details are given in the technical notes—Chapter 2, Employment, hours and earnings, and Chapter 3, Job vacancies and

labor turnover, reprinted from the Handbook of Methods, BLS Bulletin 1711—which are available upon request.

Size and regional stratification

A number of industries are stratified by size of establishment and/or by region, and the stratified production- or non-supervisory-worker data are used to weight the hours and earnings into broader industry groupings. Accordingly, the basic estimating cell for an employment, hours, or earnings series, as the term is used in the summary of computational methods, may be a whole industry or a size stratum, a region stratum, or a size stratum of a region within an industry.

Benchmark adjustments

Employment estimates are compared periodically with comprehensive counts of employment which provide "benchmarks" for the various nonagricultural industries, and appropriate adjustments are made as indicated. The industry estimates are currently projected from March 1971 levels. Normally, benchmark adjustments are made annually.

The primary sources of benchmark information are employment data, by industry, compiled quarterly by State agencies from reports of establishments covered under State unemployment insurance laws. These tabulations, cover three-fourths of the total nonagricultural employment in the United States. Benchmark data for the residual are obtained from the records of the Social Security Administration, the Interstate Commerce Commission, and a number of other agencies in private industry or government.

The estimates relating to the benchmark month are compared with new benchmark levels, industry by industry. If revisions are necessary, the monthly series of estimates are adjusted between the new benchmark and the preceding one, and the new benchmark for each industry is then carried forward progressively to the current month by use of the sample trends. Thus, under this procedure, the benchmark is used to establish the level of employment; the sample is used to measure the month-to-month changes in the level. A comparison of the actual amounts of revisions made in the last 3 benchmark years is shown in table E.

Table E. Nonagricultural payroll employment estimates, by industry divisions, as a percentage of the benchmark for 1969-1971

Industry division	1969	1970	1971
Total	99.8	100.0	100.2
Mining	101.5	100.0	99.8
Contract construction. .	99.0	100.1	96.9
Manufacturing	99.8	100.1	100.4
Transportation and public utilities	100.4	99.9	100.9
Wholesale and retail trade	100.0	100.1	100.3
Finance, insurance, and real estate	100.0	100.3	100.2
Services	99.1	99.6	100.4
Government	100.1	100.3	100.0

Data for all months since the last benchmark to which the series has been adjusted are subject to revision. To provide users of the data with a convenient reference source for the revised data, the BLS publishes as soon as possible after each benchmark revision a summary volume of employment, hours, earnings, and labor turnover statistics.

THE SAMPLE

Design

The sampling plan used in the current employment statistics program is known as "sampling proportionate to average size of establishment." This design is an optimum allocation design among strata since the sampling variance is proportional to the average size of establishments. The universe of establishments is stratified first by industry and then within each industry by size of establishment in terms of employment. For each industry, the number of sample units is distributed among the size class cells on the basis of average employment per establishment in each cell. In practice, this is equivalent to distributing the predetermined total number of establishments required in the sample among the cells on the basis of the ratio of employment in each cell to total employment in the industry. Within each noncertainty stratum the sample members are selected at random.

Under this type of design, large establishments fall into the sample with certainty. The size of the sample for the various industries is determined empirically on the basis of experience and of cost considerations. In a manufacturing industry in which a high proportion of total employment is concentrated in relatively few establishments, a large percentage of total employment is included in the sample. Consequently, the sample design for such industries provides for a complete census of the large establishments with only a few chosen from among the smaller establishments or none at all if the concentration of employment is great enough. On the other hand, in an industry in which a large proportion of total employment is in small establishments, the sample design calls for inclusion of all large establishments and also for a substantial number of the small ones. Many industries in the trade and services divisions fall into this category. To keep the sample to a size which can be handled by available resources, it is necessary to accept samples in these divisions with a smaller proportion of universe employment than is the case for most manufacturing industries. Since individual establishments in these nonmanufacturing divisions generally show less fluctuation from regular cyclical or seasonal patterns than establishments in manufacturing industries, these smaller samples (in terms of employment) generally produce reliable estimates.

In the context of the BLS employment and job vacancy-labor turnover statistics programs, with their emphasis on producing timely data at minimum cost, a sample must be obtained which will provide coverage of a sufficiently large segment of the universe to provide reasonably reliable estimates that can be published promptly and regularly. The present sample meets these specification for most industries. With its use, the BLS is able to produce preliminary estimates each month for many industries and for many geographic levels within a few weeks after reports are mailed by respondents, and at a somewhat later date, statistics in considerably greater industrial detail.

Coverage

The BLS sample of establishment employment and payrolls is the largest monthly sampling operation in the field of

social statistics. Table F shows the approximate proportion of total employment in each industry division covered by the group of establishments furnishing monthly employment data. The coverage for individual industries within the division may vary from the proportions shown.

Table F. Approximate size and coverage of BLS employment and payrolls sample, March 1971¹

Industry division	Number of establishments in sample	Employees	
		Number reported	Percent of total
Total	155,000	28,995,000	42
Mining	2,200	307,000	50
Contract construction	15,600	701,000	23
Manufacturing	46,100	11,197,000	61
Transportation and public utilities:			
Railroad transportation (ICC)	95	562,000	93
Other transportation and public utilities	7,100	1,966,000	51
Wholesale and retail trade	38,200	2,675,000	18
Finance, insurance, and real estate	9,700	1,352,000	36
Services	22,800	2,401,000	21
Government:			
Federal (Civil Service Commission) ²	3,300	2,649,000	100
State and local	9,900	5,185,000	50

¹ Since a few establishments do not report payroll and man-hour information, hours and earnings estimates may be based on a slightly smaller sample than employment estimates.

² National estimates of Federal employment are provided to the BLS by the Civil Service Commission. State and area estimates are based on a sample of 3,300 reports covering about 56 percent of employment in Federal establishments.

Table G shows the approximate coverage, in terms of employment, of the job vacancy-labor turnover sample.

Table G. Approximate size and coverage of BLS job vacancy-labor turnover sample, March 1971

Industry	Employees	
	Number reported	Percent of total
Total	10,896,500	55
Manufacturing ¹	9,965,300	54
Metal mining	63,600	68
Coal mining	57,700	38
Communication:		
Telephone	789,000	83
Telegraph	20,900	70

¹ Since some establishments do not report the information, job vacancy estimates currently are based on reports from sample establishments covering about 44 percent of universe employment.

Reliability of the employment estimates

Although the relatively large size of the BLS establishment sample assures a high degree of accuracy, the estimates derived from it may differ from the figures that would be obtained if it were possible to take a complete census using the same schedules and procedures. As discussed under the previous section, a link relative technique is used to estimate employment. This requires the use of the previous month's estimate as the base in computing the current month's estimate. Thus, small sampling and response errors may cumulate over several months. To remove this accumulated error, the estimates are adjusted annually to new benchmarks. In addition to taking account of sampling and response errors, the benchmark revision adjusts the estimates for changes in the industrial classification of individual establishments (resulting from changes in their product which are not reflected in the levels of estimates until the data are adjusted to new benchmarks). In fact, at the more detailed industry levels, particularly within manufacturing, changes in classification are the major cause of benchmark adjustments. Another cause of differences, generally minor, arises from improvements in the quality of the benchmark data. Table H presents the average percent revisions of the six most recent benchmarks for major industry divisions. Detailed descriptions of individual benchmark revisions are available from the Bureau upon request.

Table H. Average benchmark percent revision in employment estimates and relative errors¹ for average weekly hours and average hourly earnings by industry division

Industry division	Average benchmark revision in estimates of employment ²	Relative errors (in percent)	
		Average weekly hours	Average hourly earnings
Total nonagricultural employment	0.2		
Total private.	.2	0.1	0.2
Mining	.7	.5	.5
Construction.	1.1	.2	.3
Manufacturing.	.3	.1	.1
Durable goods	.4	.1	.1
Nondurable goods	.3	.1	.1
Transportation and public utilities	.4	.7	.4
Trade	.2	.1	.2
Wholesale	.9	.2	.3
Retail	.2	.2	.2
Finance, insurance, and real estate	.3	.2	.4
Services	.5	.4	.8
Government ³	-	-	-

¹ Relative errors relate to March 1971 data.

² The average percent revision in employment for the 6 most recent benchmarks (1966-71).

³ Estimates for government are based on a total count for Federal Government and samples for State and local government benchmarked to a quinquennial census of government conducted by the Bureau of the Census.

The hours and earnings estimates for cells are not subject to benchmark revisions, although the broader groupings may be affected slightly by changes in employment weights. The hours

and earnings estimated, however, are subject to sampling errors which may be expressed as relative errors of the estimates. (A relative error is a standard error expressed as a percent of the estimate.) Relative errors for major industries are presented in table H and for individual industries with the specified number of employees in table I. The chances are about 2 out of 3 that the hours and earnings estimates from the sample would differ by a smaller percentage than the relative error from the averages that would have been obtained from a complete census.

One measure of the reliability of the employment estimates for individual industries is the root-mean-square error (RMSE). The measure is the standard deviation adjusted for the bias in estimates

$$(RMSE = \sqrt{(\text{Standard Deviation})^2 + (\text{Bias})^2}).$$

If the bias is small, the chances are about 2 out of 3 that an estimate from the sample would differ from its benchmark by less than the root-mean-square error. The chances are about 19 out of 20 that the difference would be less than twice the root-mean-square error.

Table I. Root-mean-square errors of differences between benchmarks and estimates of employment and average relative errors for average weekly hours and average hourly earnings

Size of employment estimate	Root-mean-square error of employment estimates ¹	Relative errors (in percent)	
		Average weekly hours	Average hourly earnings
50,000	1,900	0.9	1.5
100,000	2,700	.7	1.1
200,000	4,100	.5	.9
500,000	9,600	.4	.8
1,000,000	13,000	.3	.5
2,000,000	16,800	.3	.5

¹ Assuming 12-month intervals between benchmark revisions.

Approximations of the root-mean-square errors (based on the experience of the last 6 years) of differences between final estimates and benchmarks are presented in table I.

For the most recent months, estimates of employment, hours, and earnings are preliminary and are so footnoted in the tables. These figures are based on less than the total sample and are revised when all the reports in the sample have been received. Table J presents root-mean-square errors of the amounts of revisions that may be expected between the preliminary and final levels of employment and preliminary and final month-to-month changes. Revisions of preliminary hours and earnings estimates are normally not greater than .1 of an hour for weekly hours and 1 cent for hourly earnings.

Reliability of job vacancy estimates

As with the employment estimates, the estimates derived from the job vacancy survey may differ from the figures that would have been obtained if it were possible to take a complete census using the same schedules and procedures.

Measures of reliability for the job vacancy estimates are given by the relative errors in table K. The chances are about 2 out of 3 that an estimate from the sample would differ from a complete census by a smaller percentage than the relative error. The chances are about 19 out of 20 that the difference would be a smaller percentage than twice the relative error.

Table J. Errors of preliminary employment estimates

Size of employment estimate	Root-mean-square error of	
	Monthly level	Month-to-month change
50,000	500	500
100,000	900	900
200,000	1,600	1,500
500,000	2,800	2,600
1,000,000	5,000	4,800
2,000,000	10,600	8,100
10,000,000	34,700	30,600
Total nonagricultural employment.....	97,000	87,000
Mining.....	3,000	3,000
Contract construction.....	21,000	18,000
Manufacturing.....	23,000	23,000
Transportation and public utilities.....	7,000	6,000
Wholesale and retail trade.....	29,000	24,000
Finance, insurance, and real estate.....	3,000	3,000
Services.....	18,000	14,000
Government.....	28,000	25,000

STATISTICS FOR STATES AND AREAS

State and area employment, hours, earnings, job vacancy, and labor turnover data are collected and prepared by State agencies in cooperation with BLS. The area statistics relate to metropolitan areas. Definitions for all areas are published each year in the issue of *Employment and Earnings* that contains State and area annual averages (usually the May issue).

Changes in definitions are noted as they occur. Additional industry detail may be obtained from the State agencies listed on the inside back cover of each issue. These statistics are based on the same establishment reports used by BLS for preparing national estimates. For employment, the sum of the State fig-

Table K. Relative errors of estimates of job vacancy data

Industry	Relative error ¹ (in percent)
Manufacturing.....	2
Durable goods industries.....	3
Nondurable goods industries.....	3
Selected durable goods industries:	
Primary metal industries.....	8
Machinery, except electrical.....	5
Electrical equipment & supplies.....	9
Transportation equipment.....	11
Instruments & related products.....	16
Selected nondurable goods industries:	
Textile mill products.....	4
Apparel and other textile products.....	4
Printing & publishing.....	14
Chemicals & allied products.....	8

¹ Expressed as a percent of the estimate.

ures may differ slightly from the equivalent official U.S. totals on a national basis, because some States have more recent benchmarks than others and because of the effects of differing industrial and geographic stratification.

For the States and the areas shown in the B and C sections of this periodical, all the annual average data for the detailed industry statistics currently published by each cooperating State agency are presented (from the earliest date of availability of each series) in a summary volume published annually by the BLS.

Unemployment Insurance Data

Insured unemployment represents the number of persons reporting a week of unemployment under an unemployment insurance program. It includes some persons who are working part time who would be counted as employed in the payroll and household surveys. Excluded are persons who have exhausted their benefit rights and workers who have not earned rights to unemployment insurance. In general, excluded from coverage are those persons engaged in agriculture, domestic service, unpaid family work, selected nonprofit organizations, State and local government and self-employment. Also excluded from the insured unemployment count, but included as employed in the household survey, are those persons who earned no wages during the payroll period because they were temporarily absent from their jobs due to taking time off, illness and industrial dispute as well as unpaid vacations. The rate of insured unemployment is the number of insured unemployed expressed

as a percent of average covered employment in a 12-month period ending 6 to 8 months prior to the week of reference. Initial claims are notices filed by those losing jobs covered by an unemployment insurance program that they are starting a period of unemployment. A claimant who continued to be unemployed a full week is then counted in the insured unemployment figure.

Because of differences in State laws and procedures under which unemployment insurance programs are operated, State unemployment rates generally indicate, but do not precisely measure, differences among the individual States. Persons wishing to receive a detailed description of the nature, sources, inclusions and exclusions, and limitations of unemployment insurance data should address their inquiries to Manpower Administration, Washington, D.C. 20210.

Seasonal Adjustments

SEASONAL ADJUSTMENTS

Many economic statistics reflect a regularly recurring seasonal movement which can be estimated on the basis of past experience. By eliminating that part of the change which can be ascribed to usual seasonal variation, it is possible to observe the cyclical and other nonseasonal movements in the series. However, in evaluating deviations from the seasonal pattern—that is, changes in a seasonally adjusted series—it is important to note that seasonal adjustment is merely an approximation based on past experience. Seasonally adjusted estimates have a broader margin of possible error than the original data on which they are based, since they are subject not only to sampling and other errors but, in addition, are affected by the uncertainties of the seasonal adjustment process itself. Seasonally adjusted series for selected labor force and establishment data are published regularly in *Employment and Earnings*.

The seasonal adjustment method used for these series is an adaptation of the standard ratio-to-moving average method, with a provision for "moving" adjustment factors to take account of changing seasonal patterns. A detailed description of the method is given in the booklet, *The BLS Seasonal Factor Method (1966)*, which may be obtained from the Bureau on request.

For each of the three major labor force components—agricultural and nonagricultural employment and unemployment—data for four age-sex groups (male and female workers under age 20 and age 20 and over) are separately adjusted for seasonal variation and are then added to give seasonally adjusted total figures. In order to produce seasonally adjusted total employment and civilian labor force data, the appropriate series are aggregated. The seasonally adjusted rate of unemployment is derived by dividing the seasonally adjusted figure for total unemployment (the sum of four seasonally adjusted age-sex components) by the figure for the seasonally adjusted civilian labor force (the sum of twelve seasonally adjusted age-sex components).

The seasonal adjustment factors applying to current data are based on a pattern shown by past experience. These factors are revised in the light of the pattern revealed by subsequent data. Revised seasonally adjusted series for major components of the labor force based on data through December 1971 are published in the February 1972 *Employment and Earnings*. Revisions will be made annually as each additional year's data become available.

For establishment data, the seasonally adjusted series on hours, hourly earnings, number of job vacancies, and labor

turnover rates for industry groupings are computed by applying factors directly to the corresponding unadjusted series. However, seasonally adjusted employment totals for all employees and production workers by industry division are obtained by summing seasonally adjusted data for the component industries. Seasonally adjusted average weekly earnings are the product of seasonally adjusted average hourly earnings and average weekly hours. Average weekly earnings in constant dollars, seasonally adjusted, are obtained by dividing seasonally adjusted average weekly earnings by the seasonally adjusted Consumer Price Index. Indexes of aggregate weekly man-hours, seasonally adjusted, are obtained by multiplying average weekly hours, seasonally adjusted, by production or nonsupervisory workers, seasonally adjusted, and dividing by the 1967 base. For total private, total goods producing, total private service producing, trade, manufacturing, and durable and nondurable goods the indexes of aggregate weekly man-hours, seasonally adjusted, are obtained by summing the aggregate weekly man-hours, seasonally adjusted, for the appropriate component industries and dividing by the 1967 base.

The seasonally adjusted establishment data for Federal Government are based on a series which excludes the Christmas temporary help employed by the Postal Service in December. The employment of these workers constitutes the only significant seasonal change in Federal Government employment during the winter months. Furthermore, the volume of such employment may change substantially from year to year because of administrative decisions by the Postal Service. Hence, it was considered desirable to exclude this group from the data upon which the seasonally adjusted series is based.

Seasonally adjusted job vacancy rates are computed by dividing the seasonally adjusted number of job vacancies by the sum of seasonally adjusted employment and job vacancies and multiplying the quotient by 100. Seasonally adjusted long-term job vacancy rates are computed by dividing the seasonally adjusted long-term job vacancies by the sum of seasonally adjusted employment and total job vacancies and multiplying the quotient by 100.

The revised seasonally adjusted series for the establishment data reflect experience through June 1972. Seasonal factors to be used for current adjustment are shown in the October 1972 *Employment and Earnings*, and revisions will be made coincidental with the adjustment of series to new benchmark levels.

ATTENTION

As discussed in the Technical Note, the Bureau periodically adjusts the industry employment series to a recent benchmark to improve their accuracy. These adjustments may also affect the hours, earnings, job vacancy, and labor turnover series because employment levels are used as weights. Industry data for all national series shown in this report have been adjusted to March 1971 benchmarks. Data from April 1971

forward are subject to revision at the time of the next benchmark.

Beginning with the October 1972 and subsequent issues of *Employment and Earnings*, the national data in Sections B, C, and D supersede those published in previous issues, as well as those appearing in the *Handbook of Labor Statistics, 1972*. Comparable data will be published in *Employment and Earnings, United States, 1909-72*, BLS Bulletin 1312-9.

Table L. Summary of methods for computing industry statistics on employment, hours, earnings, job vacancies, and labor turnover

Item	Basic estimating cells (industry, region, size, or region/size cell)	Aggregate industry levels (divisions, groups and, where stratified, individual cells)
Monthly Data		
All employees . .	All-employee estimate for previous month multiplied by ratio of all employees in current month to all employees in previous month, for sample establishments which reported for both months.	Sum of all-employee estimates for component cells.
Production or nonsupervisory workers; women employees.	All-employee estimate for current month multiplied by (1) ratio of production or nonsupervisory workers to all employees in sample establishments for current month, (2) ratio of women to all employees.	Sum of production- or nonsupervisory-worker estimates, or estimates of women employees, for component cells.
Gross average weekly hours	Production- or nonsupervisory-worker man-hours divided by number of production or nonsupervisory workers.	Average, weighted by production- or non-supervisory-worker employment, of the average weekly hours for component cells.
Average weekly overtime hours.	Production-worker overtime man-hours divided by number of production workers.	Average, weighted by production-worker employment, of the average weekly overtime hours for component cells.
Gross average hourly earnings	Total production- or nonsupervisory-worker payroll divided by total production- or nonsupervisory-worker man-hours.	Average, weighted by aggregate man-hours, of the average hourly earnings for component cells.
Gross average weekly earnings . .	Product of gross average weekly hours and average hourly earnings.	Product of gross average weekly hours and average hourly earnings.
Labor turnover rates .	The number of particular actions (e.g., quits) in reporting establishments divided by total employment in those firms. The result is multiplied by 100.	Average, weighted by employment, of the rates for component cells.
Job vacancy rates .	The total number of job vacancies in sample establishments divided by the sum of total employment plus the total number of job vacancies. The result is multiplied by 100.	Sum of the total job vacancies in the component cells, weighted by employment, divided by the sum of total employment plus the total number of job vacancies. The result is multiplied by 100.
Long-term job vacancy rates	The number of long-term job vacancies in sample establishments divided by the sum of total employment plus the total number of job vacancies. The result is multiplied by 100.	Sum of the long-term job vacancies in the component cells, weighted by employment, divided by the sum of total employment plus the total number of job vacancies. The result is multiplied by 100.
Annual Average Data		
All employees and production or non-supervisory workers.	Sum of monthly estimates divided by 12.	Sum of monthly estimates divided by 12.
Gross average weekly hours	Annual total of aggregate man-hours (production- or nonsupervisory-worker employment multiplied by average weekly hours) divided by annual sum of employment.	Annual total of aggregate man-hours for production or nonsupervisory workers divided by annual sum of employment for these workers.
Average weekly overtime hours	Annual total of aggregate overtime man-hours (production-worker employment multiplied by average weekly overtime hours) divided by annual sum of employment.	Annual total of aggregate overtime man-hours for production workers divided by annual sum of employment for these workers.
Gross average hourly earnings *	Annual total of aggregate payrolls (production- or nonsupervisory-worker employment multiplied by weekly earnings) divided by annual aggregate man-hours.	Annual total of aggregate payrolls divided by annual aggregate man-hours.
Gross average weekly earnings . .	Product of gross average weekly hours and average hourly earnings.	Product of gross average weekly hours and average hourly earnings.
Labor turnover rates . .	Sum of monthly rates divided by 12.	Sum of monthly rates divided by 12.
Job vacancy rates	Sum of monthly rates divided by 12.	Sum of monthly rates divided by 12.